AHRQ Comparative Effectiveness Review Surveillance Program # **CER # 16:** Comparative Effectiveness of Lipid-Modifying Agents # Original release date: September 1st, 2009 # **Surveillance Report:** December, 2011 # **Key Findings:** - KQ1 is out of date - KQ2 is possibly out of date - KQ3 is possibly out of date - Expert opinion: One of the 3 experts stated that the conclusions for KQ1-3 was not still valid - There are 8 new FDA alerts # Summary Decision: This CER's priority for updating is **High** # **Authors:** Investigators: Nadera Ahmadzai, Alexander Tsertsvadze, Becky Skidmore Technical support: Raymond Daniel, Sophia Tsouros Advisory panel: David Moher, Mohammed Ansari Oversight/supervision: David Moher, Chantelle Garritty # Acknowledgments The authors gratefully acknowledge clinical content experts Drs. Mukul Sharma, Teik Chye Ooi, and Ashfaq Shuaib for their contributions to this project. # **Subject Matter Experts** Mukul Sharma, M.D., M.Sc., FRCPC Division of Neurology The Ottawa Hospital Ottawa, Ontario Dr. Ashfaq Shuaib, M.B.B.S., FRCPC Division of Neurology University of Alberta Edmonton, Alberta . Teik Chye Ooi, M.B.B.S., FRCPC Division of Endocrinology and metabolism The Ottawa Hospital Ottawa, Ontario # **Contents** | Methods | | |------------------------|----| | Results | 5 | | Conclusion | 13 | | References | 62 | Tables | | | Table 1: Summary Table | 15 | # **Appendices** Appendix A: Search Methodology Appendix B: Updating signals Appendix C: Evidence Table Appendix D: Questionnaire Matrix Appendix E: FDA Alerts ## 1. Introduction The purpose of this mini-report was to apply the methodologies developed by the Ottawa and RAND EPCs to assess whether or not the CER No. 16 (Comparative Effectiveness of Lipid-Modifying Agents)¹ is in need of updating. This CER was originally released in September, 2009. It was therefore due for a surveillance assessment in December, 2010. When the Surveillance program began in the summer of 2011, this CER was selected to be in the first wave of reports to go through the assessment. This CER included 101 unique trials identified by using searches through August, 2008 and addressed three key questions to compares the benefits and risks of two treatment options (increasing the dose of a statin or using a statin in combination with a lipid-modifying agent of another class) in terms of clinical events (e.g., myocardial infarction, stroke, or death), surrogate measures (e.g., levels of LDL-c), tolerability, and adherence. The key questions of the original CER were as the following: - 1. For patients who require intensive lipid-modifying therapy, what are the comparative long-term benefits and rates of serious adverse events of coadministration of different lipid-modifying agents (i.e., a statin plus another lipid-modifying agent) compared with higher dose statin monotherapy? - 2. Do these regimens differ in reaching LDL targets (or other surrogate markers), short-term side effects, tolerability, and/or adherence? - 3. Compared with higher dose statins and to one another, do combination regimens differ in benefits and harms within subgroups of patients? The conclusion(s) for each key question are found in the executive summary of the CER report.¹ ## 2. Methods We followed *a priori* formulated protocol to search and screen literature, extract relevant data, and assess signals for updating. The identification of an updating signal (qualitative or quantitative) would be an indication that the CER might be in need of updating. The Food and Drug Administration (FDA) surveillance alerts received from the Emergency Care Research Institute (ECRI) were examined for any relevant material for the present CER. The clinical expert opinion was also sought. Taken into consideration the totality of evidence (i.e., updating signals, expert opinion, FDA surveillance alerts), a consensus-based conclusion was drawn whether or not any given conclusion warrants any updating (up to date, possibly/probably out of date, or out of date). Based on this assessment, the CER was categorized into one of the three updating priority groups: high priority, medium priority, or low priority. Further details on the Ottawa EPC and RAND methods used for this project are found elsewhere. ²⁻⁴. #### 2.1 Literature Searches The CER search strategies were reconstructed in Ovid MEDLINE (R) In-Process & Other Non-Indexed Citations and Ovid MEDLINE(R), Embase and Cochrane Central Registry of Controlled Trials (CENTRAL) as per the original search strategies appearing in the CER's Appendix A.¹ All searches were limited to 2008 to present (October 27 2011). The Cochrane update was run on the Wiley platform as the OVID platform was not available through our institutional subscription. The syntax and vocabulary, which include both controlled subject headings (e.g., MeSH) and keywords, were applied according to the databases indicated in the appendix and in the search strategy section of the CER report. The MEDLINE search was limited to five general medical journals (Annals of Internal Medicine, BMJ, JAMA, Lancet, and New England Journal of Medicine) and several specialty journals (American Journal of Cardiology, Circulation, Atherosclerosis, Clinical Chemistry, and Current Medical Research & Opinion). Restricting by journal title was not possible in the Cochrane search and pertinent citations were instead selected from the results. Study design filters were not applied to the Cochrane search since the Cochrane Central Register only contains randomized or controlled clinical trials. Additional search strategies were implemented in Medline and Embase (according the above dates) to identify harms research and another in Medline with the RCT filter turned off. Further details on the search strategies are provided in the Appendix A of this mini-report. # 2.2 Study Selection All identified bibliographic records were screened using the same inclusion/exclusion criteria as one described in the original CER¹. ## 2.3 Expert Opinion In total, 4 experts (2 CER-specific and 2 other) were requested to provide their feedback in a provided their opinion/feedback in a pre-specified matrix table on whether or not the conclusions as outlined in the Executive Summary of the original CER were still valid. # 2.4 Check for Qualitative and Quantitative Signals All relevant reports eligible for inclusion in the CER were examined for the presence of qualitative and quantitative signals using the Ottawa EPC method (see more details in Appendix B). CERs with no meta-analysis were examined for qualitative signals only. For any given CER that included a meta-analysis, the assessment started with the identification of qualitative signal(s), and if no qualitative signal was found, this assessment extended to identify any quantitative signal(s). The identification of an updating signal (qualitative or quantitative) would be an indication that the CER might be in need of updating. The definition and categories of updating signals are presented in Appendix B and publications.^{2,4} # 2.5 Compilation of Findings and Conclusions All the information obtained during the updating process (i.e., data on qualitative/quantitative signals, the expert opinions, and FDA surveillance alerts) was collated and summarized. Taken into consideration the totality of evidence (i.e., updating signals, expert opinion, and FDA surveillance alerts) presented in a tabular form, a conclusion was drawn whether or not any conclusion(s) of the CER warrant(s) updating. Conclusions were drawn based on four category scheme: - Original conclusion is still **up to date** and this portion of CER does not need updating - Original conclusion is possibly out of date and this portion of CER may need updating - Original conclusion is **probably out of date** and this portion of CER may need updating - Original conclusion is **out of date** and this portion of CER is in need of updating In making the decision to classify a CER conclusion into one category or another, we used the following factors when making our assessments: - If we found no new evidence or only confirmatory evidence and all responding experts assessed the CER conclusion as still valid, we classified the CER conclusion as still up to date. - If we found some new evidence that might change the CER conclusion, and /or a minority of responding experts assessed the CER conclusion as having new evidence that might change the conclusion, then we classified the CER conclusion as possibly out of date. - If we found substantial new evidence that might change the CER conclusion, and/or a majority of responding experts assessed the CER conclusion as having new evidence that might change the conclusion, then we classified the CER conclusion as probably out of date. - If we found new evidence that rendered the CER conclusion out of date or no longer applicable, we classified the CER conclusion as out of date. Recognizing that our literature searches were limited, we reserved this category only for situations where a limited search would produce prima facie evidence that a conclusion was out of date, such as the withdrawal of a drug or surgical device from the market, a black box warning from FDA, etc. # 2.6 Determining Priority for Updating Determination of priority groups (i.e., Low, Medium, and High) for updating any given CER was based on two criteria: - How many conclusions of the CER are up to date, possibly out of date, or certainly out of date? - How out of date are the conclusions (e.g., consideration of magnitude/direction of changes in estimates, potential changes in practice or therapy preference, safety issue including withdrawn from the market drugs/black box warning, availability of a new treatment) ## 3. Results # 3.1 Update Literature Searches and Study Selection A total of 1170 bibliographic records were identified (MEDLINE=632, Embase=472, and CENTRAL
=66). After de-duping, 565 records remained (MEDLINE=380, Embase=179, and CENTRAL =6), of which 148 records were deemed potentially eligible for full text screening. Of the 148 full text records, 19 were included in the update. We also included one pivotal trial that was identified through an FDA alert. Thus, a total of 20 reports were included in this report. See 129 reports were included in this report. ## 3.2 Signals for Updating in Newly Identified Studies #### 3.2.1 Study overview The study, population, treatment characteristics, and results for the 20 included publications are presented in Appendix C (Evidence Table). One of the 20 included publications represented a systematic review and meta analysis of randomized trials, 17 ^{5-7,9-12,14-22,24} were randomized controlled trials (RCTs) and 2 were observational studies (cohort design). The length of the follow-up across majority of the studies ranged from 6 weeks ^{6,7,11,14} to 12 weeks ^{10,17,20,21}. The longest follow-up period was 4.7 years. The longest follow-up period was 4.7 years. The number of participants included in the randomized trials ranged from 15⁶ to 5,518.¹⁵ The sample size of the observational studies ranged from 187¹³ to 584,784 participants.²³ The population was consisted of individuals requiring intensive lipid therapy in 12^{5-9,14-16,18,20,21,24} of the 20 included reports, and all risk groups in the remaining 8 studies. ^{10-13,17,19,22,23} Of the included 20 studies, 10 compared ezetimibe plus statin versus statin alone, ^{5-9,9-11,20,22} ^{2,16,71,8,14,20,26,30,59,97} 8 compared fenofibric acid plus statin versus statin alone ^{12-18,21}, 1 compared niacin extended release plus statin versus statin alone¹⁵ and 1 compared omega-3 acid ethyl ester plus statin versus statin alone.¹⁹ A total of 3 reports compared combination therapy to a higher dose of statin monotherapy, ^{7,11,20} and 17 compared combination therapy to any statin monotherapy. ^{5,6,8-10,12-19,21-24} Of the identified studies, 2 were relevant to Key question one ^{15,24}, 18 were relevant to Key question two ^{5-14,17-24} and 5 were relevant to Key question three. ^{5,6,12,15,16} Only 2 studies^{15,24} reported the clinical outcomes such as fatal/nonfatal cardiovascular diseases events, nonfatal myocardial infaraction (MI), nonfatal stroke, ischemic stroke and coronary cerebral vascularization events, 19 studies^{5-12,14-21,21-24} reported the levels for surrogate outcomes (e.g., LDL-c, LDL-c goal attainment, HDL-c, TC/HDL-c ratio), and 8 studies^{7,12,13,15-17,20,22,24} reported harms such as rhabdomyolysis, serious adverse events (SAEs), aspartate amynotransferase (AST) \geq 3 times Upper Limit of Normal (ULN), alanine transaminase (ALT) \geq 3 x ULN, creatine phosphokinase (CPK) \geq 10 x ULN, myalgia, and tolerability. #### 3.2.2 Qualitative signals See also Table 1 (Summary Table), Appendix B, and Evidence Table (Appendix C) Key question #1 Comparative long-term benefits and rates of serious adverse events of coadministration of different lipid-modifying agents (i.e., a statin plus another lipid-modifying agent) compared with higher dose statin monotherapy **Long-Term Benefits and Serious Adverse Events:** The lack of evidence on clinical outcomes of interest such as MI, stroke, or death was supplemented by two identified pivotal trials in the update search. ^{15,24} **1 Signal (A 6)** #### **All-cause mortality** - 1. Statain + fibrates vs. statin monotherapy: The insufficient evidence in the original CER was supplemented by a randomized pavitol clinical trial ¹⁵ with HR: 0.91 and 95% CI: 0.75, 1.10; p=0.33. **1 Signal (A 6)** - 2. Statain + niacin extended dose release vs. statin monotherapy: The less precise effect estimate in the original CER was supplemented with a more precise effect estimate via a pivotal clinical trial²⁴ with HR:1.16, 95% CI: 0.87, 1.56; p=0.3. **1 Signal (Other)** #### Vascular death - 1. Statin plus niacin vs. statin montherpay: The lack of evidence in the original CER was supplemented through a pivotal clinical trial ²⁴ with HR: 1.17, 95%CI: 0.76, 1.80; P=0.47. 1 Signal (A 6) - 2. Statin plus fibrates vs. statin montherpay: There was no evidence in the original CER; however, it was supplemented by a pivotal trial ¹⁵ with HR: 0.86, 95% CI: 0.66, 1.12; p=0.26. 1 Signal (A 6) - **3.** No evidence for this outcome in a high-risk population and compared the combination to a higher statin dose was identified. **No Signal** #### Non fatal MI Statin plus niacin vs. Statin montherapy: Lack of evidence in the original CER was supplemented by a pivotal trial²⁴ with: HR 1.11, 95%CI: 0.84, 1.47; P=0.46. 1 Signal (A 6) 2. Statin plus fibrates vs. Statin montherapy: No event was reported in either groups in the original CER; however, in the update search a pivotal trial ¹⁵ reported the non fatal MI with HR: 0.91, 95% CI: 0.74, 1.12; p=0.39. 1 Signal (A 6) **Ischemic Stroke:** (statin plus niacin vs. statin montherpay): The lacks of evidence in the original CER was supplemented through a pivotal trial ²⁴ demonstrating HR 1.61, 95%CI: 0.89, 2.90; P=0.11. **1 Signal (A 6)** **Any or unspecified stroke:** (Statin plus fibrates vs. Statin montherapy): There was no evidence on any or unspecified stroke in the original CER but the update search identified a pivotal trial ¹⁵ reporting HR: 1.05, 95% CI: 0.71, 1.56; p=0.80. **1 Signal (A 6)** #### Serious adverse events 1. (population requiring intensive lipid therapy) The lack of evidence on SAEs among population requiring intensive lipid therapy in the original CER was supplemented by a clinical trial ²⁰ SAE [n (%)]: 15 (3%) vs. 14 (3%) SAE (drug related): 1 (<1%) vs. 0. 1 Signal (A 6) However, the findings from 2 clinical trials ^{7,22} in (statin plus ezetimibe combination vs. statin higher dose monotherapy) was in agreement with the original CER demonstrating no significant difference between groups and the data from one clinical trial ¹² in (Fenofebric acid + low dose statin vs. low dose statin) did not present enough data. **No Signals** Cancer: No new evidence was found in the update search. No Signal #### Key Question # 2 Do these regimens differ in reaching LDL targets (or other surrogate markers), short-term side effects, tolerability, and/or adherence? #### Participants attaining ATP III LDL-c goals 1. Statin plus ezetimibe vs. statin monotherapy in all trial population: The findings from a non RCT study ²³ was in conflict with the original CER demonstrating higher LDL-c goal attainment for the monotherapy group: 58.4% vs. 81.4%; p<0.01 based on the year 2011, and 46.4% vs. 31.5%; p<0.01 according to year 2004 definition of the ATP III LDL-c goal attainment. 1 Signal (Other) However, the findings from two clinical trials^{8,17} were in agreement with the original CER favoring combination therapy over monotherapy in (statin plus ezetimibe vs. statin monotherapy in population requiring intensive lipid therapy) and in (statin plus fibrate vs. statin monotherapy) respectively. **No Signal** #### LDL-c percentage means change from baseline (mg/dl) The findings from 10 clinical trials ^{5-11,17,18,22} were in agreement with the original CER mostly favoring the combination therapy. **No Signal** However, the findings from the following studies were in conflict with the original CER: - 1. Statin +Ezemitib vs. Statin, in all trial poulation: A non-RCT (retrospective) study ²³ favored the monotherapy over the combination therapy. The Least-squares mean % change in LDL-C from baseline was -35 vs. -46.7; p<0.001. 1 Signal (Other) - Statin +fibrate vs. Statin in all trial population: A clinical tiral ¹² demonstrated almost comparable LDL-c levels in both groups: The LDL-c level reduction was (37% vs. 36%). Signal (A 6) - 2. Statin +fibrate vs. Statin in population requiring intensive lipid therapy: A statistically non-significant finding from the original CER was in conflict with a statistically significant one from a clinical trial ²¹ favoring the combination therapy. The baseline vs. 12 months LDL-c levels were: (188±17 vs.184±19) vs. (112±14 vs. 142±17); p<0.001. 1 Signal (A 6) #### HDL-c level change from baseline (mg/dl) - 1. Statin lower dose +Ezetimibe vs. Statin higher dose in population requiring intensive lipid therapy: The original CER lacks evidence on HDL-c in the stated population and treatment dose; however, the findings from 2 clinical trials ^{7,20} reported HDL-c mean percentage change as follows: - **a.** 2%, 95% CI: 0.3, 4; p=0.021 at 6 weeks and 3%, 95% CI: 2,5;p< 0.001 at 12 weeks. 20 **1 Signal (A 6)** - **b.** -4.5%; p=0.017 when receiving statin 10mg in monotherapy group and -0.3;p=NR when receiving statin 20mg in monotherapy arm. ⁷ **1 Signal (A 6)** - 2. Statin +Ezetimibe vs. Statin in population requiring intensive lipid therapy: In conflict with the original CER, the findings from a clinical trial ¹⁸ did not favor combination therapy with HDL-c levels at the baseline 37±8 vs. 37±8; p=NS and 38±7 vs. 37±9; p=NS at the final follow up. 1 Signal (A 6) Similarly, the findings from another clinical trial⁵ did not favor the combination therapy and there was a slight reduction in the HDL-c level from baseline to final follow up: 1) at Baseline: (48 ± 4) vs. (45 ± 4) ; p=NR; 2) at year 1: (42 ± 3) vs. (46 ± 3) ; p=NR, and 3) at year 2: (46 ± 3) vs. (44 ± 4) ; p=NR. 1 Signal (A 6) The findings from another clinical trial ¹⁴ also did not favor combination therapy as in the combination arm the HDL-c levels did not change from baseline vs. week 6 (48±13 vs. 48±13; p=0.006) but there was a slight change from baseline to week 6 in the monothrapy arm (45 ± 13 vs. 46 ± 11 ; p=NR). **1 Signal (A 6)** 3. Statin +niacin vs. Statin: Insufficient evidence in the original CER was supplemented by a clinical trial ²⁴ favoring the combination therapy as the mean HDL –c increased from 34.8±5.9 at the baseline to 44.1±11.3 at the final follow up in combination group and from
35.3±5.9 at the baseline to 39.1±7.7 at the final follow up in the monotherapy group. 1 Signal (A 6) The findings from the following reports were in agreement with the original CER: 1) In (Statin +Ezetimibe vs. Statin in all trial population) five clinical trials ^{6,9-11,22} demonstrated inconsistent results for HDL-c levels, and 2) In (Statin +Omega-3 vs. Statin, in all trial population) one trial ¹⁹, in (Statin +Fibrate vs. Statin, in all trial population) another clinical trial ¹², and in (Statin +Fibrate vs. Statin in population requiring intensive lipid therapy) one study ²¹ favored combination therapy over monotherapy . **No Signal** #### Total cholesterol: HDL-c ratio (mg/dl) The findings from the following studies were in agreement with the original CER favoring the combination therapy over monotherapy: 1) In (Statin lower dose +Ezetimibe vs. Statin higher dose in population requiring intensive lipid therapy) two clinical trials ^{7,20}, and 2) In (Statin +Ezetimibe vs. Statin in population requiring intensive lipid therapy) four identified studies ^{8,10,11,22}. **No Signal** #### Measures of atherosclerosis In conflict with the original CER, the finding from a clinical trial ⁵ demonstrated that in statinnaïve patients Statin initiation with or without ezetimibe halted progression of peripheral atherosclerosis. However, the peripheral atherosclerosis progressed when ezetimibe was added to patients previously on statins. The study concluded that ezetimibe's effect on peripheral atherosclerosis may depend upon relative timing of statin therapy. **1 Signal (A 6)** #### Adherence and harm #### Elevated AST & ALT \geq 3 times upper limit of normal (ULN) The findings from 2 clinical trials ^{7,20} were in agreement with the original CER demonstrating no statistically significant difference between the combination versus monotheapy groups in (Statin lower dose +Ezetimibe vs. Statin higher dose in population requiring intensive lipid therapy) and (Statin +Ezetimibe vs. Statin in all trial population). **No Signal** However, the findings from another clinical trial²² was in conflict with the original CER results for AST \geq 3times ULN showing a significant difference for AST between the groups. [Statin vs. Statin +Ezemitibe: n(%); Difference (95%CI)]: 1) ALT \geq 3ULN: 2 (0.3%) vs. 1 (0.2%); -0.1 (- 0.9, 1.0); p=0.81; 2) AST \geq 3ULN: 1 (0.2%) vs. 5 (1.1%); 1.0 (0.1, 2.5); p=0.03; and CPK \geq 10ULN: 0 vs. 1 (0.2%); 0.2 (-0.4,1.3); p=0.22. **1 Signal (A 6)** #### AST & ALT \geq 3 times ULN, creatinine phosphokinase (CPK), and Discontinuation The findings from 4 clinical trials ^{12,15,17,24} were in agreement with the original CER in (Statin +Fibrate vs. Statin in all trial population) and no evidence was identified on (Statin +BAS vs. Statin): **No Signal** However, two studies ^{13,15} presented conflicting results to the original CER demonstrating patients developing rhabdomyolysis: - a. Statin +fenofibrate vs. statin: Adjusted IRR=3.75, 95% CI: 1.23-11.40. 1 Signal (A 6) - **b.** The n (%) was 4 (0.1) vs. 3 (0.1); p=1.00. 1 Signal (A 6) ### Key Question# 3 Compared with higher dose statins and to one another, do combination regimens differ in benefits and harms within subgroups of patients? #### Participants with diabetes mellitus: #### 1. Any relevant outcome: No evidence was found on: 1) lower dose of a statin in any of the five combination therapies with a higher dose of statin monotherapy, and 2) across various statin doses in combination and monotherapy in statin-niacin, statin-BAS, and statin-omega-3 combinations. **No Signal** ## 2. LDL-c and HDL-c level changes from baseline (mg/dl): Findings from 2 clinical trials ^{6,15} were in agreement with the original CER favoring combination therapy in (Statin-ezetimibe vs. statin) and (Fenofibrate +statin vs. statin). **No Signal** However, the findings from another clinical trial¹⁶ was in conflict with the original CER showing no significant difference in median HDL-c in combination therapy and a significant reduction in monotherapy group. (Baseline: 38 vs. 40) vs. (1 year: 38 vs.39); p=0.002. And a non-significant difference among the groups for median LDL-c: (Baseline vs. 4 year: 93 vs. 78) vs. (Baseline vs. 4 year: 93 vs. 78);p=0.68. **1 Signal (A 6)** #### 3. All-cause mortality Statin + fibrates vs. statin monotherapy: The evidence in the original CER is supplemented by calculation of effect estimate and 95% CI via a randomized clinical trial ¹⁵ in which HR: 0.91 and 95% CI: 0.75, 1.10; p=0.33. **1 Signal (A 6)** #### 4. Vascular death Statin plus fibrates vs. statin montherpay: The lack of evidence in the original CER was supplemented by a pivotal trial ¹⁵ with HR: 0.86, 95% CI: 0.66, 1.12; p=0.26. **1 Signal (A 6)** #### 5. Non fatal MI Statin plus fibrates vs. Statin montherapy: No event was reported in either groups in the original CER but a pivotal trial ¹⁵ reported the non fatal MI with HR: 0.91, 95% CI: 0.74, 1.12; p=0.39. **1 Signal (A 6)** #### 6. Ischemic Stroke: **Any or unspecified stroke** (Statin plus fibrates vs. Statin montherapy): There was no evidence on any or unspecified stroke in the original CER but an identified pivotal trial ¹⁵ demonstrated HR: 1.05, 95% CI: 0.71, 1.56; p=0.80. **1 Signal (A 6)** #### Women: The lack of evidence in women subgroup was supplemented by a clinical trial ¹² that present data on HDL, LDL, TC/HDL ratio and adverse events (e.g. serious, drug related, ALT, AST and CPK levels) in combination therapy (Fenofebric acid + statin) verusrus (statin) monotherapy. **8 Signals (A 6)** ## Participants with established vascular disease: The lack of evidence in the original CER was supplemented by a clinical trial ⁵ demonstrating data on HDL, LDL and plaques. **3 Signals (A 6)** Participants of 80 years of age or older, participants of African descent, Participants with baseline LDL-c of 190 mg/dL or above, participants of Asian descent, and Hispanics: No evidence. No Signal ## 3.2.3 Quantitative signals See also Table 1 (Summary Table), Appendix B, and Evidence Table (Appendix C) The presence of quantitative signals (B1 and B2) was checked only if none of the studies identified through the update search indicated a qualitative signal. #### 3.3 FDA surveillance alerts There were a total of **8** FDA alerts issued: ## 1. Label Change: - a. Niacin extended realease/simvastatin. - b. Niacin extended release/lovastatin. - c. Ezetimib/Simvastatin: Drug Interactions Associated with Increased Risk of Myopathy/Rhabdomyolysis. - d. Simvastatin: Drug Interactions Associated with Increased Risk of Myopathy/Rhabdomyolysis. - e. Simvastatin: Myopathy/Rhabdomyolysis. ## 2. Drug Safety Communication - a. Simvastatin: 80 mg should not be started in new patients, including patients already taking lower doses of the drug. - b. Rosuvastatin calcium: Cases of myopathy and rhabdomyolysis with acute renal failure secondary to myoglobinuria have been reported with HMG-CoA reductase inhibitors, including Crestor. These risks can occur at any dose level, but are increased at the highest dose (40 mg). - c. Fenofibric acid: the drug may not lower the risk of major cardiovascular events. For further information on the FDA alerts, please refer to Appendix E. # 3.4 Expert opinion Three of the 4 contacted clinical experts (two CER-specifics and two other) provided their responses/feedback in the matrix table (Appendix D). The responses from the two experts were consistent in agreement that all three conclusions outlined in the executive summary of the CER were still valid. However, one expert's opinion was in conflict with the original CER findings indicating the study summery not to be still valid. He was aware of some publications that impact the findings. 4. Conclusion Summary results and conclusions according to the information collated from different sources (updating signals from studies identified through the update search, FDA surveillance alerts, and expert opinion) are provided in Table 1 (Summary Table). Based on the assessments, this CER is categorized in **High** priority group for updating. **Key Question #1** Signals from studies identified through update search: the qualitative signal (10 signals) were met. 10 Signal (9 A 6 and 1 Other). Experts: One of the three experts stated that conclusions in the key question # 1 was not still valid. FDA surveillance alerts: A total of 8 alerts were identified. Conclusion: 10 of 15 conclusions are out of date. **Key Question #2** Signals from studies identified through update search: i) A total of 13 (and 1 other) qualitative signals were identified. 14 Signals (13 A 6 and 1 Other). Experts: One of the three experts stated that conclusions in the key question # 2 was not still valid. FDA surveillance alerts: A total of 8 alerts were identified. Conclusion: 14 of 48 conclusions are possibly out of date **Key Question #3** Signals from studies identified through update search: A total of 16 qualitative signals were identified. 16 Signals (A 6). Experts: One of the three experts stated that conclusions in the key question # 3 was not still valid. FDA surveillance alerts: A total of 3 alerts were identified. Conclusion: 16 of 25 conclusions are possibly out of date 13 # **Summary Table (Lipids)** | Conclusions from | Update
literature | | | FDA/Health
Canada | Expert opinion | Conclusion on validity of CER | |--|----------------------|---|--------------|----------------------|-------------------|-------------------------------| | CER's Executive | search | Qualitative | Quantitative | surveillance alerts | (CER + local) | conclusion(s) | | Summary | results | | | | | | | Key Question 1. For patients who req coadministration of different lipid-mo | | | | | | events of | | Long-Term Benefits and Serious | | | | 8 FDA alerts | One expert |
Out of date | | Adverse Events | | | | | stated that the | | | There are several important limitations | | | | | conclusion is | | | in the evidence regarding long-term | | | | | not still valid, | | | clinical outcomes. Most of the | | | | | :General | | | evidence originates from short-term | 2 RCTs | 1 Signal (A 6) | | | Comment: | | | studies aimed at biochemical measures | 15,24 | Two DCTs (ACCODD limid | | | There have been | | | and therefore is insufficient for the | | Two RCTs (ACCORD-lipid and Aim -High) are pivotal | | | several new | | | clinical events of interest, including | | trials with 4.7 years and 3 | | | large trials | | | the occurrence of MI, stroke, or death. | | years follow up, and 5518 | | | published in this | | | In trials of combination therapy, the | | patients with diabetes and | | | area since the | | | monotherapy comparator arms rarely | | 3414 patients with CHD | | | report was | | | explored higher-dose statins or were | | respectively. Both have | | | written. They | | | not performed in individuals requiring | | assessed the clinical | | | contribute | | | intensive lipid lowering. | | outcomes such as MI, | | | significantly | | | Due to these limitations in the | | Stroke, cardiovascular | | | more data on | | | | | deaths. | | | both surrogate | | | available data, we present first our results based on the available evidence | | | | | outcomes (lipid | | | results based on the available evidence | I | 1 | I | I | levels) and | 1 | | lowering when combination treatment | outcomes | |---|------------------| | | | | is compared to a higher dose of a | including MI, | | statin, and then provide a broader | stroke and | | perspective using available data in all | death. In | | risk groups comparing combination | addition due to | | therapy to any monotherapy statin | the large | | dose. | numbers of | | | participants | | | there is | | | significantly | | | more data on | | | safety | | | outcomes. In | | | some instances | | | the direction of | | | the effect has | | | not changed but | | | the quantity and | | | quality of the | | | evidence | | | | | | significantly | | | impacts on the | | | precision of the | | | conclusions. | | | | | | | | | ADAICI | | | AIM-High | | | comprised 3414 | | | participants on | | | simva +/- niacin | | | clinical events | | | and death were | | | outcomes. | | | Increase in | | T | | 1 | |---|--------------------|---------------| | | stroke seen in | | | | treatment group | | | | | | | | | | | | 2 assmerte etate d | | | | 2 experts stated | | | | that this | | | | conclusion is | | | | still valid. One | | | | expert has | | | | mentioned | | | | conclusions of | | | | four RCTs (not | | | | a personnel | | | | comment) of | | | | which 3 (Aim | | | | High, | | | | ACCORD lipid | | | | and ACCORD | | | | Eye) are already | | | | included in this | | | | report and 1 | | | | RCT (SHARP | | | | study -Lancet | | | | 2011;377:2181- | | | | 2192) was | | | | excluded | | | | because it was | | | | | | | | not a | | | | comparative | | | | study | | | | (combination | | | | therapy vs. | | | | placebo only). | | | | | | | All-cause mortality. The quality of | | | 2 FDA Notifications | See above | See above | |---|----------|---|--|-----------|-----------| | evidence was very low for all | | | | | | | available comparisons of | | | 1) Drug Safety | | | | combinations and monotherapy | | | Communication: | | | | reported below. | | | Simvastatin 80 mg | | | | For individuals requiring intensive therapy, limited evidence was available for statin combinations with ezetimibe and fibrates compared to higher doses of statins. In the two statin-ezetimibe combination trials, no deaths occurred in either the combination or the statin monotherapy group, precluding a comparative analysis of mortality. A single trial with a statin-fibrate combination | | | should not be started in new patients, including patients already taking lower doses of the drug. 2)Label Change Drug Interactions Associated with Increased Risk of Myopathy/Rhabdom | | | | showed no difference in mortality | | | yolysis | | | | compared with a higher dose statin. (Table 18: Three trials used the same statins in combination therapy and | 1 RCT 15 | 1 signal | -Diltiazem: Do not
exceed 40 mg
simvastatin daily | | | | monotherapy, one with higher dose monotherapy. A significant difference was not observed among participants with mixed risk factors. These trials reported 3 deaths in 339 evaluable participants.) | | Findings from ACCROD lipid trial (n=5518 diabetic patients; 4.7 yrs follow up) showed 221 events in the combination therapy and 203 events in monotherapy groups with HR: 0.91 and 95% CI (0.75, 1.10); p=0.33. | -The combined use of simvastatin in patients receiving diltiazem should not exceed 40 mg daily unless the clinical benefit is likely to outweigh the increased risk of | | | | Trials comparing combination therapy with statin monotherapy that were not limited to individuals requiring intensive lipid lowering and did not necessarily compare combination | | | myopathy Cases of myopathy/rhabdomy olysis have been observed with | | | | therapy with a higher dose of statin monotherapy were examined for an effect on mortality. No significant differences between treatments were observed across any combination, including statin-omega-3 combination, which was studied in three trials, one of which was a large trial lasting 5 years of 18,645 Asians. (Table 28: No significant difference was observed for the outcome in trials in mixed populations (OR 1.08; 95% CI 0.17, 6.72) or in participants requiring intensive lipid lowering therapy (OR 1.84; CI 0.16, 20.76)) | 1 RCT ²⁴ | 1 signal In Aim High trial (n= 3414 patients with CHD; 3 years follow up) there were 96 events in intervention and 82 event in control groups. The HR: 1.16, 95% CI (0.87, 1.56); p=0.3. | simvastatin
coadministered with
lipid-modifying
doses (≥1 g/day
niacin) of niacin-
containing products. | | | |--|---------------------|--|--|-----------|-----------| | Vascular death. Treatments aimed at modifying lipids might be expected to lower the rates of death due to vascular diseases such as heart disease and stroke. However, no trials examined this outcome in a high-risk population and compared the combination to a higher statin dose. Across all available trial populations, two trials each of statin-ezetimibe and statin-niacin combinations did not demonstrate a difference in the occurrence of rare vascular deaths. The quality of evidence was very low for evidence pertaining to both combinations. | No
evidence | No Signal | See above | See above | See above | | Vascular death- Continued: (statin | 1 RCT ²⁴ | 1 Signal | 1 FDA Notification | See above | See above | |--|---------------------|--|--|-----------|-----------| | plus niacin vs. statin montherpay) Table 28: No significant difference was observed for the outcome in trials in mixed populations (OR 0.53; 95% CI 0.03, 8.64) or in participants requiring intensive lipid lowering therapy (no deaths occurred in
either group. (statin plus fibrates vs. statin montherpay) Table 18: No evidence | 1 RCT 15 | Findings from Aim High trial (n= 3414 patients with CHD; 3 years follow up) showed 45 deaths in intervention group and 38 deaths in the control group due to all cardiovascular causes: HR 1.17, 95%CI (0.76, 1.80); P=0.47. 1 signal Findings from ACCROD lipid trial (n=5518 diabetic patients; 4.7 yrs follow up) showed 114 deaths in the intervention group (n=2753) and 99 deaths in the control group (n=2765). HR: 0.86, 95% CI (0.66, 1.12); | (Safety communication) on fenofibric acid (Trilipix, Abbott), stating that the drug may not lower the risk of major cardiovascular events based on the ACCORD lipid trial. | See above | See above | | Other clinical outcomes. For the outcomes of reduction of MI or stroke or avoidance of revascularization procedures on the carotid or coronary vessels, no evidence comparing combination therapy with a higher dose of statin was available. Evidence comparing various doses of statin-ezetimibe, statin-fibrate, statin-niacin, and statin-BAS combinations with statin monotherapy was available from few trials registering rare events, and no significant difference was detected. One large statin-omega-3 trial of 18,645 Asians demonstrated no significant difference between | | p=0.26. | 2 FDA Notifications (Label Change) for: 1) Niacin extended realease/simvastatin, and 2) Niacin extended release/lovastatin Reproting the adverse events that were not the outcome of interest in this report. | | | | treatments for the outcomes of nonfatal MI, hemorrhagic stroke, ischemic stroke, and all stroke over a period of 5 years. Other clinical outcomes in Table 28: (Statin plus niacin vs. Statin montherapy) Non fatal MI: No evidence Other clinical outcomes in Table 28-Continued: Ischemic Stroke: No evidence | 1 RCT ²⁴ | 1 Signal Findings from Aim High trial (n= 3414 patients with CHD; 3 years follow up) showed 104 events in the combination therapy group (n=1718) and 93 events in the monotherapy group (n=1696) due to nonfatal MI: HR 1.11, 95%CI (0.84,1.47);P=0.46. 1 Signal Findings from Aim High trial (n= 3414 patients with CHD; 3 years follow up) showed 29 events in the intervention group (n=1718) and 18 events in the control group (n=1696) due to Ischemic Stroke: HR 1.61, 95%CI (0.89, 2.90);P=0.11. | See above | See above | See above | |--|---------------------|--|---|-----------|-----------| | Other clinical outcomes- Continued: | 1 RCT ¹⁵ | 1 signal | 1 FDA Notification | | | | Table 18: (Statin plus fibrates vs. Statin montherapy) Non fatal MI: One trial compared combination therapy with same statin and same dose monotherapy in participants with diabetes mellitus. No events were reported. This trial | | Findings from ACCROD lipid trial (n=5518 diabetic patients; 4.7 yrs follow up) showed 186 events in the intervention group (n=2753) and 173 events in the control group (n=2765) due | (Safety communication) on fenofibric acid (Trilipix, Abbott), stating that the drug may not lower the risk of major | | | | reported no events in 48 evaluable | | to Non fatal MI. HR: 0.91, | cardiovascular events | | | |---|---------------------|--|-----------------------|-----------|-----------| | participants. | | 95% CI (0.74, 1.12); | based on the | | | | | | p=0.39. | ACCORD lipid trial. | | | | Other clinical outcomes- Continued: | 1 RCT ¹⁵ | 1 signal | See above | See above | See above | | Any or unspecified stroke :No evidence | | Findings from ACCROD trial (n=5518 diabetic patients; 4.7 yrs follow up) shows that there were 48 events in the combination therapy group (n=2753) and 51 events in the monotherapy group (n=2765) due to any stroke. HR: 1.05, 95% CI (0.71, 1.56); p=0.80. | | | | | Serious adverse events. The quality of evidence was very low for all available combination and monotherapy comparisons. Evidence pertained to all available trial populations and not specifically those in need of intensive treatment. | 1 RCT ²⁰ | 1 Signal In population requiring intensive therapy Atrovastatin 10+ Ezetimib vs. Atrovastatin20,40 Adverse Event; n (%) Serious: 15 (3%) vs. 14 (3%) Serious drug related: 1 (<1%) vs. 0 | See above | See above | See above | | Serious adverse events- continued: | 1 RCT ²² | No Signal | 2 FDA Notifications | See above | See above | | Evidence comparing a combination with a higher dose of statin | | Adverse events: | 1) On Ezetimib/ | | | | monotherapy was available only for | | All A n(%) vs. All E/S | Simvastatin | | |--|--------------------|----------------------------------|-----------------------|--| | 1 | | n(%); Difference (95%CI) | Sillivastatili | | | the statin-ezetimibe combination. | | <u>II(%), Difference (93%CI)</u> | Label Change: | | | Three trials with a maximum duration | | Serious: 9 (1.3) vs. 1 (0.2); - | Euser Change. | | | of 24 weeks demonstrated no | | 1.1 (-2.3, 0.0) | Drug Interactions | | | <u>difference</u> in the rate of serious | | 1.1 (-2.3, 0.0) | Associated with | | | adverse events. Overall, 5 percent of | | | Increased Risk of | | | participants had an event. When | | | Myopathy/Rhabdom | | | various doses and statin types in | | | • • • | | | combinations were compared with | | | yolysis. | | | statin monotherapy, no significant | 7 | No Signal | Cases of | | | differences were noted across all | 1 RCT ⁷ | Adverse events: | myopathy/rhabdomy | | | combinations, including evidence that | | | olysis have been | | | combined 27 statin-ezetimibe trials | | All Rosuvastatin 5,10 | observed with | | | with over 13,000 participants. | | +Ezetimib10 vs. All | simvastatin | | | Absolute rates of serious adverse | | Rosuvastatin 10,20: n (%); | coadministered with | | | events varied between 2 and 4 percent. | | Difference (95%CI) | lipid-modifying | | | Even across all combinations, no | | | doses (≥1 g/day | | | differences were detected when | | Serious: 0 vs. 2 (0.9%); - | niacin) of niacin- | | | | | 0.9 (-3.3, 0.8) | containing products. | | | analyses were restricted to the few | | | 8 F | | | long-term trials of 24 to 52 weeks | | Serious Drug-related: 10 | | | | duration. | | (4.5%) vs. 6 (2.7%); 1.8 (- | 2) On Rosuvastatin | | | | | 1.9, 5.7) | calcium | | | | | | <u>Label Change:</u> | | | | | | Cases of myopathy | | | | 1 RCT 12 | No Signal | and rhabdomyolysis | | | | | Fenofebric acid + low dose | with acute renal | | | | | statin vs. low dose statin | failure secondary to | | | | | | myoglobinuria have | | | | | | been reported with | | | | | Adverse Events- n (%): | HMG-CoA reductase | | | | | Serious: 9 (2) vs. 4 (2): 059/ | inhibitors, including | | | | | Serious: 8 (3) vs. 4 (2); 95% | Crestor. These risks | | | | | CI: NR | | | | | | | can occur at any dose | | | | | | level, but are | | | | I | | | increased at the | T | | |---|----------------|-----------------------------|-------------------------------|-----------------------------|-------------------|-----------------| | | | | | | | | | | | | | highest dose (40 mg). | | | | | | | | | | | | Cancer. Evidence pertained to all | No | No Signal | | No alerts | See above | See above | | available trial populations and not | evidence | | | | | | | only those in need of intensive | | | | | | | | treatment. Some data were available | | | | | | | | for individuals at any risk level and | | | | | | | | statin dose. One 5-year omega-3 trial | | | | | | | | of 18,645 participants demonstrated | | | | | | | | no significant difference in the | | | | | | | | incidence of cancer, with an overall | | | | | | | | rate of 3 percent. With two 24-48- | | | | | | | | week statin-ezetimibe trials of 971 | | | | | | | | participants, the rate of incident cancer | | | | | | | | was 1 percent, with no significant | | | | | | | | difference between treatments. Cancer | | | | | | | | was too rare in a single small statin- | | | | | | | | niacin trial to permit any conclusion. | | | | | | | | No evidence was available for statin- | | | | | | | | fibrate and statin-BAS combinations. | | | | | | | | While the available data do not | | | | | | | | suggest an increased incidence of | | | | | | | | cancer with ezetimibe or omega-3 | | | | | | | | combinations, the power to detect | | | | | | | | small differences in the rates of | | | | | | | | conditions, such as cancer which may | | | | | | | | have a long latency prior to | | | | | | | | presentation, is limited given the | | | | | | | | current data. | | | | | | | | Key Question 2. Do these regimens di | ffer in reachi | ing LDL
targets (or other s | urrogate markers), short-term | side effects, tolerability, | and/or adherence: | ? | | LDL-c Targets, Short-Term Side | | | | 8 FDA alerts | 1 expert stated | Possibly out of | | | | | | | that the | | | Effects, Tolerability, and Adherence | | | 3 FDA | conclusion is not | date | |---|-----------------------|--|-----------------------|---------------------|------| | • | | | Notifications on | still valid. | | | Surrogate markers are biological | | | Simvastatin: | | | | markers that are linked to the | | | | 2 experts stated | | | occurrence of disease and used as | | | 1) Drug Safety | that this | | | targets for therapy. The NCEP ATP | | | Communication: | conclusion is still | | | report sets treatment goals for various | | | | valid. | | | risk categories. In this report, we | | | Simvastatin 80 mg | | | | examine the proportion of individuals | | | should not be started | | | | attaining the LDL-c goals set by the | | | in new patients, | | | | ATP III panel, the effect on LDL-c | | | including patients | | | | and HDL-c levels, the total | | | already taking lower | | | | cholesterol:HDL-c ratio, and markers | | | doses of the drug. | | | | of atherosclerosis. | | | | | | | Participants attaining ATP III | | | | | | | LDL-c goals. The available evidence | | | 2) Label Change | | | | is of very low quality for all | | | Drug Interactions | | | | comparisons of combination with | | | Associated with | | | | monotherapy. | | | Increased Risk of | | | | mene merupy. | | | Myopathy/Rhabdom | | | | For individuals requiring intensive | | | yolysis | | | | therapy, two trials employing fixed | 1 Meta | No signal | -Diltiazem: Do not | | | | dose or titrations could be statistically | analysis ⁸ | The finding is in agreement | exceed 40 mg | | | | combined. Compared with a higher | | with the original CER, favoring the add-on | simvastatin daily | | | | dose statin alone, statin-ezetimibe | | ezetimibe over statin | -The combined use | | | | combination demonstrated a greater | | titration and was statistically | of simvastatin in | | | | probability of reaching treatment | | significant | patients receiving | | | | goals. | | (OR: 2.45, 95% CI (1.95, | diltiazem should not | | | | | | 3.08), p < 0.007). | exceed 40 mg daily | | | | A single trial using a statin-fibrate | | | unless the clinical | | | | combination demonstrated no | | | benefit is likely to | | | | significant difference in the number of | | | outweigh the | | | | participants reaching goals compared | | | increased risk of | | | | to a higher dose statin. No evidence | | | | | | | comparing higher dose statin | | | myopathy. | | | | monotherapy with any of the remaining combinations was available for participants requiring intensive treatment. Substantially more information was available for statin-ezetimibe combination therapy in which the treatment comparison was not necessarily a higher dose of statin. In 88 percent of 18 trials conducted in a population in need of intensive treatment, combination therapy was more likely than statin monotherapy to help participants reach LDL-c targets. | | | - Cases of myopathy/rhabdomy olysis have been observed with simvastatin coadministered with lipid-modifying doses (≥1 g/day niacin) of niacin-containing products. 3) Label Change Post marketing experience - fatal and non fatal hepatic failure (added) | | | |---|----------------------------|---|---|-----------|-----------| | Participants attaining ATP III LDL-c goals- Continued: Likewise, 96 percent of 23 trials favored the statin-ezetimibe combination when all trial populations using various statins as the two treatments were included. | 1 Non
RCT ²³ | 1 Signal (Other) The findings from this retrospective study is in conflict with the original CER: ezetimibe/simvastatin vs. rosuvastatin LDL-c goal achievement (2001 and 2004):(58.4% vs. 81.4%; p<0.01 and 46.4% vs. 31.5%; p<0.01)favoring the monotherapy. | 2 FDA Notifications 1) On Ezetimib/ Simvastatin Label Change: Drug Interactions Associated with Increased Risk of Myopathy/Rhabdom yolysis. Cases of myopathy/rhabdomy | See above | See above | | No evidence was available for the statin-omega-3 combination. Sparse | | | | |--|-------------------------------------|-----------|-----------| | Participants attaining ATP III
LDL-c goals- CONTINUED | See above | See above | See above | | | | | | | | highest dose (40 mg). | | | | | increased at the | | | | | level, but are | | | | | occur at any dose | | | | | These risks can | | | | | including Crestor. | | | | | reductase inhibitors, | | | | | HMG-CoA | | | | | been reported with | | | | | myoglobinuria have | | | | | failure secondary to | | | | | and rhabdomyolysis with acute renal | | | | | Cases of myopathy | | | | | Label Change: | | | | | | | | | | 2) On Rosuvastatin calcium | | | | | 2) On Brown (1) | | | | | Froduction | | | | | containing products. | | | | | niacin) of niacin- | | | | | lipid-modifying doses (≥1 g/day | | | | | coadministered with | | | | | simvastatin | | | | | observed with | | | | | olysis have been | | | | evidence precluding meaningful | | | | | | |--|---------------------|--------------------------------|-----------|-----------|-----------| | conclusions was identified for statin- | | | | | | | fibrate (two trials: Table 19: "One trial | | | | | | | using a higher dose statin | | | | | | | monotherapy in participants with | | | | | | | diabetes mellitus showed no | 1 RCT ¹⁷ | No Signal | | | | | significant results. Another study | | | | | | | comparing the same statin and same | | The finding was in | | | | | dose in combination therapy and | | agreement with the original | | | | | monotherapy favored combination | | CER favoring combination | | | | | therapy."), statin-niacin (one trial), | | therapy in achieving the | | | | | and statin-BAS (one trial) | | LDL cholesterol (<100 | | | | | combinations across various doses and | | mg/dl) goals (p <0.01). | | | | | populations. | | | | | | | | 7 | | | | | | LDL-c percentage mean change | 1 RCT ⁷ | No Signal | See above | See above | See above | | from baseline: When comparing a | | The finding is in a successful | | | | | specific statin in combination with a | | The finding is in agreement | | | | | higher dose statin in populations | | with the original CER | | | | | requiring intensive treatment, | | favoring the combination | | | | | evidence was either insufficient or | | therapy: | | | | | absent for statin-fibrate, statin-niacin, | | Ezetimibe (10 mg)+ | | | | | statin-BAS, and statin-omega-3 | | rosuvastatin (5mg) vs. | | | | | combinations. Scant evidence from | | rosuvastatin (10mg) | | | | | two statin-ezetimibe trials was not | | 1004/404411 (101115) | | | | | statistically combined because of | | LDL percentage change | | | | | heterogeneity, but both trials indicated | | - | | | | | significant additional reductions of 10 | | -12.3 ; p<0.001 | | | | | to 20 percent favoring statin-ezetimibe | | A J | | | | | combination therapy over | | And | | | | | monotherapy. | | Ezetimibe (10 mg)+ | | | | | | | rosuvastatin (10mg) vs. | | | | | | | rosuvastatin (20mg) | | | | | | | (2011) | | | | | | | LDL percentage change
-17.5; p<0.001 | | | | |---|---------------------|--|-----------|-----------|-----------| | LDL-c percentage mean change from baseline- Continued: More data were observed for individuals requiring intensive therapy when combinations were compared with any dose of statin. Substantial heterogeneity precluded statistical analysis of 18 statin-ezetimibe and 4 statin-BAS trials. However, all statin-ezetimibe trials favored combination treatment, with mean additional reductions of 4 to 27 percent. Inconsistent results were found for statin-BAS trials, while evidence was insufficient for statin-niacin, statin-BAS, and statin-omega-3 combinations. | 1 RCT 9 | No Signal The finding was in agreement with the original CER favoring the combination
therapy: Ezemitib +Atorvastatin vs. Atorvastatin+ placebo The mean LDL-c levels at the: Baseline (102±29 vs. 77±10; p<0.001) vs. Final follow up (99±21 vs. 86±14;P<0.001); p=NS; p<0. | See above | See above | See above | | | 1 RCT ¹⁸ | No Signal Ezetimibe + atorvastatin vs. atorvastatin The mean LDL-c levels at the: Baseline (102±29 vs. 99±21; p=NS) vs. Final follow up (77±10 vs.86±14; p<0.001). | | | | | 1 RCT ⁵ | No Signal simvastatin + ezetimibe vs. simvastatin for statin naïve group: LDL-C at Baseline: (118±9 mg/dl) vs. (118±10 mg/dl); p=NR LDL-C at year 1 (67±7 mg/dl) vs. (91±8 mg/dl); p < 0.05 | | | |--------------------|--|--|--| | 1 RCT ⁸ | LDL-C at year 2
68±10 mg/dl vs. 83 ±11
mg/dl | | | | T KC I | No Signal The findings were in agreement with the original CER favoring the combination therapy. WMD in LDL-C: -14.1% (-16.1, -12.1); p<0.001. | | | | | Pooled effect estimate (%)
(95% CI) in LDL-c: -14.1
(-16.1, -12.1); p<0.001; I ² %
: 65.8; Heterogeneity p=
0.001 | | | | | 1 RCT ⁶ | No Signal The finding was in agreement with the original CER favoring the combination therapy: Ezetimibe+Statin vs. Statin The LDL-c difference at the baseline versus 6 weeks: - 88± 21 vs70±20; p<0.005. | | | | |---|---------------------|--|-----------|-----------|-----------| | Across all trial populations, when lower doses of statins in combination were compared with higher doses of the same statin monotherapy, significant additional LDL-c reductions of 3 to 20 percent were observed with statin-ezetimibe combinations (six trials); however, heterogeneity precluded a statistical estimate. Evidence was insufficient or absent for each of the remaining combinations. | 1 RCT ¹¹ | No Signal The finding was in agreement with the original CER favoring the combination therapy: Simvastatin+Ezemitib vs. Simvastatin: LDL-C mg/dL (mmol/L)% Change -49 vs43; p<0.0001 | See above | See above | See above | | Across various doses of statins in combination and as monotherapy in all trial populations, significant LDL-c reductions were found with statinezetimibe combination (35 trials, of which 94 percent showed 4 to 27 percent additional reduction in LDL-c) and statin-BAS (11 trials, of which 8 | 1 RCT 10 | No Signal The finding was in agreement with the original CER favoring the combination therapy: (Ezemitib 10mg+ Simvastatin 20mg vs. | See above | See above | See above | | trials employing similar doses showed | | Atorvastatin 10mg) | | | |--|---------------------|--|--|--| | significant, 8 to 16 percent, additional | | Mean difference LDL :- | | | | reductions favoring combination). | | 14.7; p<0.001 | | | | With two statin-omega-3 trials, | | | | | | monotherapy was superior. | | | | | | | | (Ezemitib 10mg+ | | | | | | Simvastatin 20mg vs.
Atorvastatin 20mg) | | | | | | Mean difference LDL:-7.5; | | | | | | p<0.001 | | | | | | p 0.001 | | | | | | | | | | | | (Ezemitib10mg+ | | | | | | Simvastatin 40mg vs. | | | | | | Atorvastatin 40mg) | | | | | | Mean difference LDL:- | | | | | | 8.2;p<0.001 | 1 RCT ²² | No Signal | | | | | | Mean differences: | | | | | | (Ezemitib 10mg+ | | | | | | Simvastatin 20mg vs. | | | | | | Atorvastatin 10mg) | | | | | | LDL-C13.1, p<0.001 | | | | | | | | | | | | (Ezemitib 10mg+ | | | | | | Simvastatin 20mg vs. | | | | | | Atorvastatin 20mg) | | | | | | LDL-C:-10.2; p<0.001 | | | | | | | | | | | | (F | Atorvastatin 20mg) | | | | | 1 Non
RCT ²³ | 1 Signal The finding was in conflict with the original CER favoring monotherapy over combination therapy: ezetimibe/simvastatin vs. rosuvastatin Least-squares mean % change inLDL-C from baseline: -35 vs46.7; p<0.001 | | | | |--|----------------------------|---|-----------|-----------|-----------| | LDL-c continued- percentage mean | 1 RCT ¹⁷ | No signal | See above | See above | See above | | change from baseline- | | (Statin +fibrate vs. Statin in | | | | | Indeterminate efficacy was noted for | | all trial population): The | | | | | the few statin-fibrate and statin-niacin | | findings is in agreement | | | | | trials. | | with the original CER in | | | | | tius. | | favor of combination | | | | | "One trial in a North America | | therapy: The mean | | | | | population, 90 percent of European | | percentage change was | | | | | descent, with prior use of statins | | 11.7% vs5.9%, p =0.019. | | | | | showed a statistically significant | | | | | | | difference in means of -5.4 percent | | | | | | | (95% CI -8.39, -2.41) in favor of the | | | | | | | statin plus fenofibrate combination." | | | | | | | Page 65 | | | | | | | | 4 D CV=12 | | | | | | | 1RCT ¹² | 1 Signal The findings showed almost | | | | | | | comparable LDL-c levels in | | | | | | | both groups: The LDL-c | | | | | | | level reduction was (37% | | | | | | | vs. 36%) in population | | | | | | | receiving Fenofebric acid + low dose statin vs. low dose statin and (39% vs. 43 %) in population receving (Fenofebric acid +moderate dose statin vs. moderate dose statin). | | | | |--|---------------------|--|-----------|-----------|-----------| | page 65 "Results were similar, but not statistically significant, in two trials exclusively in participants requiring intensive lowering therapy because of diabetes mellitus, with a pooled mean difference of 4.82 percent (95% CI - 0.35, 9.99)" | 1 RCT ²¹ | Statin +fibrate vs. Statin in population requiring intensive lipid therapy: A statistically not significant finding from the original CER was supplemented with a statistically significant result from this trial favoring the combination therapy. The baseline vs. 12 months LDL-c levels were: (188±17 vs.184±19) vs. (112±14 vs. 142±17);p<0.001. | See above | See above | See above | | HDL-c. There is lack of evidence permitting meaningful conclusions from trials comparing a combination with higher dose of statin monotherapy in populations requiring intensive treatment. | 1 RCT ²⁰ | 1 signal Statin lower dose +Ezetimibe vs. Statin higher dose in population requiring intensive lipid therapy: HDL-c mean percentage | See above | See above | See above | | | | change to be: | | | | |--|--------------------|--|-----------|-----------|-----------| | | | Wk 6
2, 95% CI (0.3, 4); p=0.021
Wk 12
3, 95% CI (2,5);p< 0.001 | | | | | | 1 RCT ⁷ | | | | | | | | 1 Signal | | | | | | | | | | | | | | Ezetimibe (10 mg)+
rosuvastatin (5mg) vs.
rosuvastatin (10mg) | | | | | | | HDL percentage change
-4.5 ; p=0.017
And | | | | | | | Ezetimibe (10 mg)+ rosuvastatin (10mg) vs. rosuvastatin (20mg) | | | | | | | HDL percentage change
-0.3;p=NR | | | | | HDL-c continued: | 1 RCT 14 | 1 Signal Findings in conflict with the | See above | See above | See above | | In trials comparing various statins and doses in combination with various statin monotherapies in populations requiring intensive treatment, there | | original CER not favoring the combination therapy: Baseline vs. 6 weeks (mg/dl) | | | | | was evidence of 1.5 percent increment in HDL-c favoring statin-ezetimibe | | Fenofibrate +Atorvastatin :
HDL: 48±13 vs. 48±13; | | | | | (15 trials) and statin-fibrate | | p=0.006 | | | |--------------------------------|---------------------|---|--|--| | combination therapy, and of no | | | | | | significant difference between | | 77 | | | | monotherapy and statin-BAS | | Vs. | | | | combination (four trials). | | Atorvastatin
HDL: 45±13 vs. 46±11;
p=NR | 1 Signal | | | | | 1 RCT ¹⁸ | In conflict with the original | | | | | | CER, the findings did not | | | | | | favor combination therapy: | | | | | | Ezetimibe + atorvastatin vs. atorvastatin | | | | | | HDL(mg/dl) | | | | | | Baseline: 37±8 vs. 37±8; | | | | | | p=NS | | | | | | <u>Final:</u> 38±7 vs. 37±9;p=NS | 1 RCT ²¹ | No Signal In agreement with the | | | | | IRCI | original CER, the findings | | | | | | favored
combination | | | | | | therapy: | | | | | | Fenofibrate+ simvastatin vs. | | | | | | simvastatin
HDL-C: Baseline (41± 9 vs. | | | | | | 46±9.5);p=NR vs. 12 | | | | | | months (55±11 vs. 51±7.5); | | | | | | p<0.001 | | | | | | <u> </u> | | | | | 1 RCT ⁵ | 1 Signal The findings did not favor the combination therapy and there was a slight reduction the HDL-c level from baseline to final follow up: simvastatin + ezetimibe vs. simvastatin for statin naïve group: HDL-C (mg/dl) at Baseline: (48±4) vs. (45±4); p=NR HDL-C(mg/dl) at year 1 (42±3) vs. (46±3); p =NR | | | | |---|---------------------|--|--|-----------|-----------| | HDL-c Continued: Insufficient evidence compared statinniacin and statin-omega-3 combination with monotherapy in this population. | 1 RCT ²⁴ | (Statin +niacin vs. Statin): Insufficient evidence in the original CER is supplemented this clinical trial favoring the combination therapy: Mean HDL -c (mg/dl) change (baseline vs. final follow up in combination arm): 34.8±5.9 vs. | Notifications (Label
Change) for: 1) Niacin extended
realease/simvastatin,
and 2) Niacin extended
release/lovastatin
Reproting the
adverse events that
were not the
outcome of interest | See above | See above | | | | Mean HDL -c (mg/dl) change (baseline vs. final follow up in monotherapy arm): 35.3±5.9 vs. 39.1±7.7 ;p=NR | in this report. | | | |---|---------------------|--|-----------------|-----------|-----------| | HDL-c Continued: When trials were not restricted to populations in need of intensive treatment, no significant difference in change in HDL-c was noted for simvastatin in combination with ezetimibe vs. higher doses of simvastatin alone (five trials). Evidence from a single trial favored statin-niacin combination, and showed no difference between statin-fibrate and monotherapy. | 1 RCT ^{II} | No Signal No difference was observed in combination vs. montherapy: Simvastatin+Ezemitib vs. Simvastatin: HDL-C mg/dL (mmol/L) % Change 0.3 vs. 0.3; p=NR | See above | See above | See above | | No consistent effect was noted for the statin-ezetimibe combination across diverse trial populations employing various statins and doses. | 4 RCTs | The findings from the identified studies (26, 97, 8, 20) were in agreement with the original CER showing inconsistent results for HDL-c levels: | See above | See above | See above | | 1 RCT ⁶ | T | | | |---------------------|--|--|--| | TRCT | HDL (mg/dl) difference
from baseline:
-1.6±4 vs1.2±6; p:NR | | | | | No Signal | | | | 1 RCT ⁹ | Ezemitib +Atorvastatin vs. Atorvastatin+ placebo HDL(mg/dl) baseline vs. final | | | | | (37±8 vs. 38±7; p=NS) vs.
(37±8 vs.
37.9;p=NS);p=NS; p=NS | | | | | No Signal | | | | 1 RCT ¹⁰ | Treatment differences: (Ezemitib 10mg+ S20mg vs. A 10mg) HDL: 2.4; p=NR | | | | | (Ezemitib 10mg+ S 20mg
vs. A 20mg)
HDL:3.3; p<0.05 | | | | | (Ezemitib10mg+S 40mg vs. A40mg) | | | | | 1 RCT ²² | No Signal Treatment differences: (Ezemitib 10mg+ Simvastatin 20mg vs. Atorvastatin 10mg) HDL-C: 3.4; p=0.05 | | | | |--|----------------------------|--|-----------|-----------|-----------| | | | (Ezemitib 10mg+
Simvastatin 20mg vs.
Atorvastatin 20mg)
HDL-C:1.2;p=NR
(Ezemitib10mg+
Simvastatin 40mg vs.
Atorvastatin 40mg)
HDL-C:4.0;p<0.01 | | | | | HDL-c Continued: However, across various statins and doses in all populations, significant advantages of the statin-omega-3 and statin-fibrate combinations were noted for HDL-c increment when compared with monotherapy (three trials each), while no significant difference was noted for the statin-BAS combination (nine trials). Five of the six statinniacin trials favored combination, the exception being the one trial that employed high-dose rosuvastatin in | 2 RCTs 1RCT ¹² | The findings from 2 clinical trial (31,62) were in agreement with the original CER favoring the combination therapy: No Signal fenofibrate +statin. Fenofebric acid + low dose statin vs. low dose statin HDL-c level incensement: 20% vs. 8% | See above | See above | See above | | both treatments. | | | | | | |---|---------------------|--|-----------|-----------|-----------| 1 RCT 19 | N. C. | | | | | | | No Signal | | | | | | | P-OM3+ Simvastatin vs. | | | | | | | Simvastatin +Placebo | | | | | | | % Change in HLDL (mg/dl) | | | | | | | For LDL< 80.4: | | | | | | | 4 (0,22) vs1(-7, 5) | | | | | | | | | | | | | | For LDL< 80.4 - <99.0:
2 (-4,7) vs1(-9,6) | | | | | | | 2 (-4,7) VS1(-9,0) | | | | | | | <u>For LDL >=90</u> | | | ļ | | | | 4(-3,13) vs1(-5,2) | | | | | Total cholesterol:HDL-c ratio. | 2 RCTs | In agreement with the | See above | See above | See above | | When comparing a specific statin in | | findings of the original | | | | | combination with a higher dose statin | | CER, two clinical trial (71, | | | | | in populations requiring intensive | | 14) favored the combination | | | | | treatment, evidence was either absent | | therapy: | | | | | or based on single-trial data, | | | | | | | precluding robust conclusions across | | No Signal | | | | | any combination therapy. A single | 1 RCT ²⁰ | Ezetimib + statin vs. statin | | | | | ezetimibe trial compared lower dose | | monotherapy: | | | | | simvastatin in combination vs. higher | | | | | | | dose of simvastatin monotherapy in | | TC/HDL ratio (mg/dl) mean | | | | | participants requiring intensive lipid- | | % change
Wk 6 | | | | | lowering therapy; results favored the | | -9, 95% CI (-11, -7); | | | | | combination therapy, demonstrating | | p<0.001 | | | | | 14 percent additional reduction. | | r | | | | | | | | | | | | | | Wk 12 | | | | | | | -5, 95% CI (-7, -2); p<0.001 | | | | |---|--------------------|--|-----------|-----------|-----------| | | 1 RCT ⁷ | No Signal Ezetimibe (10 mg)+ rosuvastatin (5mg) vs. rosuvastatin (10mg) | | | | | | | T/HDL ratio percentage
change
-1.4; p=NR
And | | | | | | | Ezetimibe (10 mg)+
rosuvastatin (10mg) vs.
rosuvastatin (20mg) | | | | | | | T/HDL ratio percentage change -10.6; p<0.001 | | | | | Total cholesterol:HDL-c ratio-Continued: When comparing various statins and doses in combination with various statin monotherapies in populations requiring intensive treatment, additional data were available. | 4 RCTs | The findings from the identified studies (16, 30, 26, 97) were in agreement with the original CER favoring the combination therapy versus the monotherapy: | See above | See above | See above | | Significant additional reductions of 3 to 20 percent favoring statin-ezetimibe combination therapy were noted in all 10 trials, with substantial heterogeneity precluding meta- | 1 RCT ⁸ | No Signal Ezetimibe+statin vs. statin fixed- and random-effects meta-analyses: | | | | | analysis. Evidence was neutral for the statin-fibrate combination (two trials). For other combinations, evidence was either insufficient or absent. | | Pooled effect estimate (%) T/ HDL-c: -10.8 (-12.4, -9.2); p<0.01; I ² %: 18.7; Heterogeneity p= 0.287 | | | |---|---------------------|---|--|--| | Across all
available populations, evidence comparing a lower statin dose in combination with a higher dose as monotherapy demonstrated no significant difference between statin-ezetimibe combination and monotherapy. Evidence was insufficient for statin-fibrate combination. | 1 RCT ¹¹ | No Signal imvastatin+Ezemitib vs. Simvastatin: TC/HDL-C mg/dL % Change from baseline | | | | Across various statins and doses in all trial populations, 20 statin-ezetimibe trials were not meta-analyzed because of substantial heterogeneity; however, combination treatment was significantly favored in all but one trial. Evidence favored statin-omega combination, did not show a difference for statin-fibrate, was insufficient for statin-niacin, and was totally absent for statin-BAS. | 1 RCT ¹⁰ | -35 vs31; p<0.0001 No Signal Treatement differences: (Ezemitib 10mg+ Simvastatin 20mg - Atorvastatin 10mg) TC/HDL: -10.8; P<0.001 | | | | | | (Ezemitib 10mg+
Simvastatin 20mg vs.
Atorvastatin 20mg) | | | | | I | TIC/IDI (A.D.) | | 1 | | |---------------------------------------|---------------------|--------------------------------|-----------|-----------|-----------| | | | TC/HDL: -6.2; P<0.001 | | | | | | | (Ezemitib10mg+ | | | | | | | Simvastatin 40mg vs. | | | | | | | Atorvastatin 40mg) | | | | | | | TC/HDL: -6.9;P<0.001 | | | | | | | ĺ | 1 RCT ²² | | | | | | | IKCI | No Signal | | | | | | | Treatement differences: | | | | | | | (Ezemitib 10mg+ | | | | | | | Simvastatin 20mg vs. | | | | | | | Atorvastatin 10mg) | | | | | | | | | | | | | | <u>T/HDL-C:</u> -8.8; p<0.001 | (Ezemitib 10mg+ | | | | | | | Simvastatin 20mg vs. | | | | | | | Atorvastatin 20mg) | | | | | | | | | | | | | | <u>T/HDL-C</u> : -5.3; p<0.001 | (Ezemitib10mg+ | | | | | | | Simvastatin 40mg vs. | | | | | | | Atorvastatin 40mg) | | | | | | | | | | | | | | <u>T/HDL-C</u> : -5.9; p<0.001 | | | | | | 5 | | | | | | Measures of atherosclerosis. Carotid | 1 RCT ⁵ | 1 Signal | See above | See above | See above | | intimal media thickness (IMT) can be | | In 67 patients | | | | | measured by ultrasound and correlates | | _ | | | | | | | atherosclerosis measured by | | | | | plaque and vascular risk factors. Previous research has shown that statin treatment reduces the progression of this marker. Two trials were available that compared mean change from baseline in the IMT with combination therapy compared to statin monotherapy. One trial of 642 evaluable participants requiring intensive lipid lowering compared simvastatin plus ezetimibe with identical-dose simvastatin monotherapy and yielded indeterminate results. Another trial of 149 evaluable participants requiring intensive lipid-lowering therapy and using mixed statins with niacin and as monotherapy also demonstrated indeterminate results. Adherence and harm. For the 2 RCTs In a | agnetic resonance imaging MRI) in the superficial emoral artery(SFA) in eripheral arterial disease PAD). tatin-naïve patients (n = 4) were randomized to mvastatin 40 mg (S, n = 6) or simvastatin 40 mg + zetimibe 10 mg (S + E, n = 8). Patients already on atins but with LDL-C > 80 mg/dl had open-label zetimibe 10 mg added (E, n | | | | |--|--|------------|------------|------------| | Previous research has shown that statin treatment reduces the progression of this marker. Two trials were available that compared mean change from baseline in the IMT with combination therapy compared to statin monotherapy. One trial of 642 evaluable participants requiring intensive lipid lowering compared simvastatin plus ezetimibe with identical-dose simvastatin monotherapy and yielded indeterminate results. Another trial of 149 evaluable participants requiring intensive lipid-lowering therapy and using mixed statins with niacin and as monotherapy also demonstrated indeterminate results. Adherence and harm. For the 2 RCTs In a | emoral artery(SFA) in eripheral arterial disease PAD). tatin-naïve patients (n = 4) were randomized to mvastatin 40 mg (S, n = 6) or simvastatin 40 mg + zetimibe 10 mg (S + E, n = 8). Patients already on atins but with LDL-C >80 ng/dl had open-label zetimibe 10 mg added (E, n | | | | | statin treatment reduces the progression of this marker. Two trials were available that compared mean change from baseline in the IMT with combination therapy compared to statin monotherapy. One trial of 642 evaluable participants requiring intensive lipid lowering compared simvastatin plus ezetimibe with identical-dose simvastatin monotherapy and yielded indeterminate results. Another trial of 149 evaluable participants requiring intensive lipid-lowering therapy and using mixed statins with niacin and as monotherapy also demonstrated indeterminate results. Adherence and harm. For the 2 RCTs In a | eripheral arterial disease PAD). tatin-naïve patients (n = 4) were randomized to mvastatin 40 mg (S, n = 6) or simvastatin 40 mg + zetimibe 10 mg (S + E, n = 8). Patients already on atins but with LDL-C > 80 mg/dl had open-label zetimibe 10 mg added (E, n | | | | | progression of this marker. Two trials were available that compared mean change from baseline in the IMT with combination therapy compared to statin monotherapy. One trial of 642 evaluable participants requiring intensive lipid lowering compared simvastatin plus ezetimibe with identical-dose simvastatin monotherapy and yielded indeterminate results. Another trial of 149 evaluable participants requiring intensive lipid-lowering therapy and using mixed statins with niacin and as monotherapy also demonstrated indeterminate results. Adherence and harm. For the 2 RCTs In a | tatin-naïve patients (n = 4) were randomized to mvastatin 40 mg (S, n = 6) or simvastatin 40 mg + zetimibe 10 mg (S + E, n = 8). Patients already on atins but with LDL-C > 80 mg/dl had open-label zetimibe 10 mg added (E, n | | | | | were available that compared mean change from baseline in the IMT with combination therapy compared to statin monotherapy. One trial of 642 evaluable participants requiring intensive lipid lowering compared simvastatin plus ezetimibe with identical-dose simvastatin monotherapy and yielded indeterminate results. Another trial of 149 evaluable participants requiring intensive lipid-lowering therapy and using mixed statins with niacin and as monotherapy also demonstrated indeterminate results. Adherence and harm. For the 2 RCTs In a | tatin-naïve patients (n = 4) were randomized to mvastatin 40 mg (S, n = 6) or simvastatin 40 mg + zetimibe 10 mg (S + E, n = 8). Patients already on atins but with LDL-C > 80 mg/dl had open-label zetimibe 10 mg added (E, n | | | | | change from baseline in the IMT with combination therapy compared to statin monotherapy. One trial of 642 evaluable participants requiring intensive lipid lowering compared simvastatin plus ezetimibe with identical-dose simvastatin monotherapy and yielded indeterminate results. Another trial of 149 evaluable participants requiring intensive lipid-lowering therapy and using mixed statins with niacin and as monotherapy also demonstrated indeterminate results. Adherence and harm. For the 2 RCTs In a | 4) were randomized to mvastatin 40 mg (S, n = 6) or simvastatin 40 mg + zetimibe 10 mg (S + E, n = 8). Patients already on atins but with LDL-C > 80 mg/dl had open-label zetimibe 10 mg added (E, n | | | | | | 33).Statin initiation with r without ezetimibe in atin-naïve patients halts rogression of peripheral therosclerosis. When zetimibe is added to atients previously on atins, peripheral therosclerosis progressed. hus,
ezetimibe's effect on eripheral atherosclerosis any depend upon relative ming of statin therapy. | | | | | | | See above | See above | See above | | comparison of a specific statin in original orig | | 2.53 400.0 | 230 400 10 | 222 400 10 | | | n agreement with the | | | | | <u> </u> | n agreement with the riginal CER, the findings | | | | | | n agreement with the riginal CER, the findings om 2 clinical trial (14, 71) | 1 | | | | | n agreement with the riginal CER, the findings om 2 clinical trial (14, 71) nowed no significant | | i | | | available for all combinations except group | n agreement with the riginal CER, the findings om 2 clinical trial (14, 71) nowed no significant ifference between the | | | 1 | | statin-ezetimibe, which showed no significant differences between treatments for the outcomes of withdrawal due to adverse events and liver toxicity (defined as AST/ALT above three times the upper limit of normal). Most trials had a short duration of treatment and follow up. Conclusions summarized below pertain to the comparisons of various statins and doses in combination with various statin monotherapies in all trial populations. | 1 RCT ⁷ | No Signal Adverse events: All Rosuvastatin 5,10 +Ezetimibe 10 vs. All Rosuvastatin 10,20: n (%); Difference (95%CI) Discontinuations Drugrelated: 5 (2.3) vs. 0; 95% CI:NR Drug-related: 10 (4.5%) vs. 6 (2.7%); 1.8 (-1.9, 5.7) AST & ALT ≥ 3upper limit of normal 1/219 (0.5) vs. 0/214; 0.5 (-1.3, 2.5); p= 0.327 | | | |--|---------------------|--|--|--| | | 1 RCT ²⁰ | No Signal Adverse Event n(%) A10+ E10 vs. A20/40 Discontinuations Drug related; 6 (1%) vs. 3 (1%) Discontinuations Drug related Serious: 4 (1%) vs. 3 (1%) | | | | | | AST≥ 3 x ULN: 1/520
(<1%) vs. 3/520 (1%);
p>0.05
ALT≥ 3 x ULN: 2/520
(<1%) vs. 5/520 (1%);
p>0.05 | | | | |---|---------------------|---|-----------|-----------|-----------| | For Fenofebric acid +statin vs. statin please refer to the page 63 of the original CER full report. | 2 RCTs | The finding form 2 clinical trial (31, 56) was in agreement with the original CER. | See above | See above | See above | | | 1 RCT ¹² | No Signal Fenofebric acid + low dose statin vs. low dose statin ALT incidence≥3 x ULN: 5 (2%) vs.0; p=NR AST incidence≥ x ULN: 2 (1%) vs. 0; p=NR CPK≥ 10 x ULN 0 vs. 0; p=NR Adverse Events- n (%): Leading to discontinuation: | | | | | | | 36 (14) vs. 11 (5) | | | | |--|---------------------|--|--------------|-----------|-----------| | | | Any treatment related: 75 | | | | | | | (29) vs. 43 (18) | | | | | | | Myalgia: 8 (3) vs. 4 (2) | 17 | No Signal | | | | | | 1 RCT ¹⁷ | Fenofibrate +Pravastatin vs. Parvastatin | | | | | | | Incidence of adverse events- | | | | | | | <u>n(%):</u> | | | | | | | Drug-related adverse event: 13 (10.6) vs. 12 (9.6) | | | | | | | 13 (10.0) 13. 12 (7.0) | | | | | | | | | | | | | | Serious drug-related adverse event: 1 (0.8) vs. 0 | | | | | | | (0.0) (0.1) | | | | | | | | | | | | | | Discontinued due to adverse event: 5 (4.1) vs. 5 (4.0) | | | | | Adherence and harm- Continued: | 1 RCT ²⁴ | | Can alta and | Carabasa | Canahassa | | Adherence and narm-Continued: | IRCI | No Signal | See above | See above | See above | | | | The finding was in agreement with the original | | | | | Early withdrawal due to adverse | | CER. | | | | | events was more likely for the combination of statin plus niacin than | | Placebo+ Statin vs. | | | | | The state of s | I | | | l | | | | 341 (20.1) vs. 436 (25.4);
p<0.001 | | | | |--|---|-----------|-----------|-----------| | Adherence and harm- Continued: Ezetimibe plus statin vs. statin in all trial population and various doses: Please refer to table 7 on page 37 of the original CER. | The findings from was in agreement with the original CER results demonstrating no significant differences between groups. Adverse events: All Atorvastatin n(%) vs. All Ezetimibe / Simvastatin n(%); Difference (95%CI) Drug-related: 26 (3.8) vs. 15 (3.3); -0.5 (-2.7, 1.9) Serious drug-related: 1 (0.1) vs.0; -0.1 (-0.8, 0.7) Discontinuation Drug-related: 7 (1.0) vs. 4 (0.9); -0.1 (-1.4, 1.3) Discontinuation serious | See above | See above | See above | | | | Drug-related: 1 (0.1) vs. 0; - 0.1 (-0.8, 0.7) | 0. 1 | G. I | | |---|---------------------|--|-----------|-----------|-----------| | Adherence and harm- Continued: | No
Evidence | No Signal | See above | See above | See above | | Compared with statin monotherapy, more participants developed at least one adverse event with statin-BAS combination (four trials). | | | | | | | Inconsistent results were obtained when statin-niacin combination was compared with statin monotherapy. However, three of six trials showed significantly more participants experiencing adverse events with combination than with monotherapy. | | | | | | | Adherence and harm- Continued: | 3 RCTs | The finding form 2 clinical trial (56, 55) were in agreement but the finding from trial (97) was in conflict with the original | | See above | See above | | Available evidence did not indicate significant differences between participants developing <u>AST/ALT</u> above 3 times the upper limit of | | CER for AST>3xULN. | | | | | normal and/or hepatitis, CPK above 10 times the upper limit of normal, or myalgia for a comparison of any combination with statin monotherapy. | 1 RCT ¹⁷ | No Signal Fenofibrate +Pravastatin vs. Parvastatin Incidence of AST and ALT | | | | | | | ≥3 times upper limit of | | | | | | marmal: | I | | | | |-----|---|---|---|-----|--| | | normal: | | | | | | | 0 vs. 0; p=NR | | 1 FDA Notification | | | | | 0 vs. 0, p 1vit | | 1 1 Dil i (ottilettion | | | | | | | Drug Safety | | | | | | | Communication: | | | | 1.0 | CT 15 | | | | | | 1 R | No Signal
| | Simvastatin 80 mg | | | | | Fenofibrate +statin vs. statin | | should not be started | | | | | Serious Adverse Events n | | in new patients, | | | | | (%): | | including patients | | | | | | | already taking lower doses of the drug. | | | | | severe muscle aches/pains
not associated with known | | doses of the drug. | | | | | activities; n(%): | | | | | | | 1110 (40.1) vs. 1115 | | | | | | | (40.5); p = 0.79 | | | | | | | ALT SAVINA (A) | | | | | | | ALT ever $\geq 3X$ ULN n(%);
52 (1.9) vs. 40 (1.5);p= 0.21 | | | | | | | 32 (1.9) VS. 40 (1.3),p= 0.21 | | | | | | | CPK ever $\geq 10X$ ULN; | | | | | | | n(%): | | | | | | | 10 (0.4) vs. 9 (0.3); p= 0.83 | 1 R | CT ²² | | | | | | | 1 Signal | | | | | | | All A n(%) vs. All E/S | | | | | | | n(%); Difference (95%CI) | | | | | | | | | | | | | | ALT ≥ 3ULN | | | | | | | 2 (0.3%) vs. 1 (0.2%); -0.1 | | | | | | | (-0.9, 1.0); p=0.81 | | | | | | | | | | | | | | AST≥3ULN | | | | | | | | | | l i | | | Adherence and harm- Continued: In addition, no participant developed rhabdomyolysis in any of the 27 RCTs investigating the five statin combination therapies, 85 percent of which were short term. No significant difference in treatment adherence was noted for statin-ezetimibe and statin-niacin combinations compared to monotherapy. The statin-BAS trials could not be meta-analyzed due to inconsistent and unexplained direction and magnitude of effects on adherence across five trials. | 2 RCTs 1 Non RCT 13 | 1 (0.2%) vs. 5 (1.1%); 1.0 (0.1, 2.5); p=0.03 CPK≥ 10ULN 0 vs. 1 (0.2%); 0.2 (- 0.4,1.3); p=0.22 The findings from two clinical trials were in conflict with the original CER demonstrating patients developing rhabdomyolysis 1 Signal: Statins and fenofibrate vs. statin: Adjusted IRR (95% CI): 3.75 (1.23−11.40) 1 Signal Fenofibrate +statin vs. statin Rhabdomyolysis; n (%): 4 (0.1) vs. 3 (0.1); p= 1.00 | | 2 FDA Notification Both on Label Change: 1) For Rosuvastatin: Skeletal Muscle Effects: Cases of myopathy and rhabdomyolysis with acute renal failure secondary to myoglobinuria have been reported with HMG-CoA reductase inhibitors, including Crestor. These risks can occur at any dose level, but are increased at the highest dose (40 mg). 2) For Simvastatin: WARNINGS and | See above | See above | |--|----------------------|---|--|--|-----------|-----------| |--|----------------------|---|--|--|-----------|-----------| | | | | | <u>PRECAUTIONS</u> | | | |--------------------------------------|-----------------|--------------------------------|--------------------------------|-----------------------|---------------------|-----------------| | | | | | Drug Interactions | | | | | | | | Associated with | | | | | | | | Increased Risk of | | | | | | | | Myopathy/Rhabdom | | | | | | | | yolysis | | | | | | | | -Diltiazem: Do not | | | | | | | | exceed 40 mg | | | | | | | | simvastatin daily | | | | | | | | -The combined use | | | | | | | | of simvastatin in | | | | | | | | patients receiving | | | | | | | | diltiazem should not | | | | | | | | exceed 40 mg daily | | | | | | | | unless the clinical | | | | | | | | benefit is likely to | | | | | | | | outweigh the | | | | | | | | increased risk of | | | | | | | | myopathy. | | | | | | | | - Cases of | | | | | | | | myopathy/rhabdomy | | | | | | | | olysis have been | | | | | | | | observed with | | | | | | | | simvastatin | | | | | | | | coadministered with | | | | | | | | lipid-modifying | | | | | | | | doses (≥1 g/day | | | | | | | | niacin) of niacin- | | | | | | | | containing products. | | | | Key Question 3. Compared with high | or dose station | as and to one another de semi | ination ragimans differ in har | ofits and haves with: | n subarouns of roti | onts? | | Key Question 3. Compared with high | er dose statin | is and to one another, do comp | omation regimens uniter in Der | ients and harms withi | n sungroups or pati | ents: | | Evidence in subgroups. | No | No Signal | | 3 FDA alerts | 1 expert stated | Possibly out of | | | Evidence | | | | that the | date | | Participants with diabetes mellitus. | | | | | | | | | | | | | | | | Absent or insufficient evidence of very low quality precluded meaningful conclusions regarding comparisons of a lower dose of a statin in any of the five combination therapies with a higher dose of statin monotherapy for any relevant outcomes. | | | | conclusion is not still valid. 2 experts stated that this conclusion is still valid; one expert have commented that conclusion from ACCROD (54) should be noted. | | |---|--------------------|---|-----------|---|-----------| | Participants with diabetes mellitus-Continued: Across various statin doses in combination and monotherapy, no evidence was available for statinniacin, statin-BAS, and statin-omega-3 combinations. | No
Evidence | No Signal | | | | | Participants with diabetes mellitus-Continued: Compared with statin monotherapy, the statin-ezetimibe combination allowed more participants with diabetes to reach ATP III LDL-c goals when monotherapy was of similar statin dose and potency to combination statin (very low quality | 1 RCT ⁶ | No Signal Finding in agreement with the original CER. Ezetimibe+Statin vs. Statin LDL (mg/dl) difference from baseline: -88± 21 vs70±20; p<0.005 | See above | See above | See above | | of evidence) and allowed greater additional reductions in LDL-c, ranging from 4 to 26 percent; TC:HDL-c ratio, 3 to 17 percent; and non-HDL-c, 4 to 24 percent. There was inconsistent evidence for a change in HDL-c between combination and monotherapy treatments. | | HDL (mg/dl) difference
from baseline:
-1.6±4 vs1.2±6; p:NR | | | | |--|--------------------|---
---|-----------|-----------| | Participants with diabetes mellitus-Continued: Meta-analysis of two statin-fibrate trials demonstrated no significant difference between treatments for LDL-c reduction, but a significant increase in HDL-c of 5 percent favored the combination. There was insufficient evidence on statin-fibrate combination for other outcomes in participants with diabetes mellitus, including one trial that examined mean percentage reduction in triglyceride in 164 participants, with additional mean reduction of 14 percent favoring combination therapy. | 1RCT ¹⁵ | No Signal: Findings from ACCROD trial (n=5518 diabetic patients; 4.7 yrs follow up) Fenofibrate +statin vs. statin Mean LDL-C (mg/dl) (baseline vs. baseline) vs. (end of follow vs. end of follow up): (100.0 vs. 101.1; p=0.16) vs. (81.1vs. 80.0; p=0.16) Mean HDL -c (mg/dl) (baseline vs. baseline) vs. (end of follow vs. end of follow up): (38.0 vs. 38.2; p=0.27) vs. (41.2vs. 40.5; p=0.01) 1 Signal Fenofibrate+Simvastatin vs. Simvastatin+placebo Median HDL(mg/dl) | 1 FDA Notification (Safety communication) on fenofibric acid (Trilipix, Abbott), stating that the drug may not lower the risk of major cardiovascular events based on the ACCORD lipid trial. | See above | See above | | | | Median HDL(mg/dl) (Baseline vs. 1year: 38 vs. 40) vs. (38 vs.39); p=0.002 | | | | | Participants with diabetes mellitus-Continued: Due to the rarity of events, evidence was indeterminate and of very low quality for a difference in all-cause mortality with six statin-ezetimibe and one statin-fibrate trial, | 1RCT ¹⁵ | Median LDL (mg/dl) (Baseline vs. 4 year: 93 vs. 78) vs. (Baseline vs. 4 year: 93 vs. 78);p=0.68 1 signal Findings from ACCROD lipid trial (n=5518 diabetic patients; 4.7 yrs follow up) showed 221 events in the combination therapy and 203 events in monotherapy groups with HR: 0.91 and 95% CI (0.75, 1.10); p=0.33. | See above | See above | See above | |---|--------------------|--|--|--|-----------| | Participants with diabetes mellitus-Continued: and evidence for vascular death was absent across all combinations using various statin doses. | 1 RCT 15 | Findings from ACCROD lipid trial (n=5518 diabetic patients; 4.7 yrs follow up) showed 221 events in combination therapy and 203 events in monotherapy groups with HR: 0.91 and 95% CI (0.75, 1.10); p=0.33. 1 signal The same study showed 186 events in the intervention group (n=2753) and 173 | 1 FDA Notifications On Simvastatin: Label Change Drug Interactions Associated with Increased Risk of Myopathy/Rhabdom yolysis -Diltiazem: Do not exceed 40 mg simvastatin daily -The combined use of simvastatin in patients receiving diltiazem should not | One expert said "No" but has added the following | See above | | | <u>, </u> |
 | | | |-------------|---|----------------------|--------------------|--| | | events in the control group | exceed 40 mg daily | comment: "No. | | | | (n=2765) due to Non fatal | unless the clinical | But the reduced | | | | MI. HR: 0.91, 95% CI | benefit is likely to | risk and | | | | (0.74, 1.12); p=0.39. | outweigh the | progression of | | | | | increased risk of | retinopathy and | | | | | myopathy. | albuminuria (ie. | | | | 4 . , | - Cases of | microvascular | | | | 1 signal | myopathy/rhabdomy | disease) in | | | | The same study | olysis have been | patients with | | | | demonstrated that there | observed with | type 2 diabetes | | | | were 48 events in the | simvastatin | mellitus in the | | | | | coadministered with | ACCORD-EYE | | | | combination therapy group | lipid-modifying | study is | | | | (n=2753) and 51 events in | | important to | | | | the monotherapy group | doses (≥1 g/day | note." | | | | (n=2765) due to any stroke. | niacin) of niacin- | 1010. | | | | HR: 1.05, 95% CI (0.71, | containing products. | This pointed in | | | | 1.56); p=0.80. | | this report under | | | | | | Ref ID: 54). | | | | | | , | | | 1 RCT 16 | | | | | | IRCI | Fenofibrate+Simvastatin vs. | | | | | | Simvastatin+placebo | | He also refers | | | | Sub group analysis: | | the readers to the | | | | | | results of the | | | | Patients with Triglyceride | | ACCORD (55) | | | | level>= 204 mg/dl & HDL-c | | that is included | | | | <=34mg/dl; [no. with | | in this report. | | | | progression of retinopathy/ | | _ | | | | total no. (%)]: | | | | | | | | | | | | | | | | | | Ves 10/110 /9 4) 7/116 /6 0) | | | | | | Yes 10/119 (8.4) 7/116 (6.0)
No 41/684 (6.0) 73/669 (10.9) | | | | | | 140 41/084 (0.0) 73/003 (10.9) | | | | | | | | | | | | | | | T | T | |--|--------------------|--|---|-----------|-----------| | | | Odds Ratio (95% CI) | | | | | | | 0.10 0.25 0.50 1.00 2.00 4.00 Fenofibrate Placebo Better Better P= 0.11 (for interaction) | | | | | Participants with established | 1 RCT ⁵ | 3 Singals | 1 FDA Notification | See above | See above | | vascular disease. Absent or insufficient evidence of very low | | simvastatin + ezetimibe vs. | Ezetimibe/simvastat in | | | | quality precluded meaningful conclusions regarding comparisons of a lower dose of a statin in any of the | | simvastatin for statin naïve group: | (Label Change) | | | | five combination therapies with higher dose statin monotherapy for any relevant outcomes in individuals with | | LDL-C at Baseline:(118±9 mg/dl) vs. (118±10 mg/dl); p=NR | Myopathy/Rhabdom yolysis: | | | | pre-existing vascular disease. | | | Cases of myopathy/rhabdomy | | | | Across various statin doses in combination and monotherapy, there was insufficient evidence examining | | LDL-C at year 1: (67±7 mg/dl) vs. (91±8 mg/dl); p < 0.05 | olysis have been
observed with
simvastatin | | | | the statin-fibrate, statin-niacin, statin-BAS, and statin-omega-3 combinations with respect to statin | | LDL-C at year 2: 68±10 mg/dl vs. 83 ±11 mg/dl | coadministered with
lipid-modifying
doses (≥1 g/day | | | | monotherapy. Compared with statin
monotherapy, statin-ezetimibe
combination therapy allowed more
participants to reach ATP III LDL-c | | HDL-C at Baseline:(48±4 mg/dl) vs. (45±4 mg/dl); p=NR | niacin) of niacin-
containing products.
In particular, caution
should be used when | | | | goals and to reach 9 to 27 percent
additional reduction in LDL-c. No
significant difference was noted for
change in HDL-c for this combination, | | HDL-C at year 1:(42±3 mg/dl) vs. (46±3 mg/dl); p =NR | treating Chinese patients with Vytorin coadministered with | | | | and evidence was insufficient for | | HDL-C at year 2:(46±3 | lipid-modifying | | | | T = | | 1 | | | 1 | |---|---|---|----------------------|-----------|-----------| | TC:HDL-c ratio. | mg/dl) vs. (44 ±4 | | doses of niacin | | | | | mg/dl);p=NR | | containing products. | | | | Due to the rarity of events, evidence | | | Because the risk for | | | | was indeterminate and of very low | Plaque volume: baseline vs. | | myopathy is dose- | | | | quality for a difference in all-cause | year2: $11.5 \pm 1.4 \text{ cm}3$ - | | related, Chinese | | | | mortality with six statin-ezetimibe and | $10.5\pm1.3 \text{ cm}3 \text{ ; p= NS}$ | | patients should not | | | | one statin-fibrate trial, and not | | | receive Vytorin | | | | estimable for vascular death from one | $11.0 \pm 1.5 \text{ cm} -10.5 \pm 1.4$ | | 10/80 mg | | | | short-term statin-niacin trial | cm3; p= NS | | coadministered with | | | | registering no event. | | | lipid-modifying | | | | | | | doses of niacin- | | | | | | | | | | | | In statin + ezetimibe: | | containing products. | | | | | LDL-C at baseline vs. year | | | | | | | 1 vs. year 2 | | | | | | | 1 vs. year 2 | | | | | | | 100±4 vs. 80± 6* 77 vs. | | | | | | | 77±5; p<= 0.05 | | | | | | | 77=3, p · 0.03 | | | | | | | Plaque volume: baseline vs. | | | | | | | year2 | | | | | | | | | | | | | | $10.0 \pm 0.8 \text{ vs. } 10.8 \pm 0.9; \text{ p}$ | | | | | | | < 0.01 | | | | | | | | | | | | | Participants with baseline LDL-c of No | No Signal | | See above | See above | See above | | 190 mg/dL or above. Absent or eviden | nce | | | | | | insufficient evidence of very low | | | | | | | quality precluded meaningful | | | | | | | conclusions regarding comparisons of | | | | | | | a lower dose of a statin in any of the | | | | | | | five combination therapies with higher | | | | | | | dose statin monotherapy for any | | | | | | | relevant outcomes. | | | | | | | | | | | | | | Across various statin doses in | | | | | | | combination and monotherapy, no evidence examined the statin-fibrate,
statin-niacin, and statin-omega-3 combinations. Compared with statin monotherapy, the statin-ezetimibe combination allowed 17 percent additional reductions in LDL-c. Insufficient evidence for this combination was available for other outcomes. No significant difference was noted for change in HDL-c with statin-BAS combination, and evidence was inconsistent for a reduction in LDL-c. Insufficient evidence for this combination was available for other outcomes. | | | | | | |---|----------|--|--|-----------|-----------| | Participants with cerebrovascular | 1 RCT 12 | 8 signals | 1 FDA Notification | See above | See above | | disease, females, participants of 80 years of age or older, participants of African descent, participants of Asian descent, and Hispanics. No evidence was available for participants with cerebrovascular disease and those age 80 years and over. Sparse evidence of very low quality, precluding meaningful conclusions, was available in subgroups of participants of different ethnic origins and females (No available evidence: table 20 th of CER). However, one large 5-year trial investigating various | INCI | In all women study: Fenofebric acid + low dose statin vs. low dose statin HDL-c level incensement: 20% vs. 8%;p=NR LDL-c level reduction: 37% vs. 36%;P=NR | Ezetimibe/simvastat in (Label Change) Myopathy/Rhabdom yolysis: Cases of myopathy/rhabdomy olysis have been observed with simvastatin | | | | statins in both treatments among | | coadministered with | |---|--|------------------------| | 18,645 Asians resulted in low-quality | | lipid-modifying | | evidence that there was no significant | Adverse Events- n (%): | doses (≥1 g/day | | difference between statin-omega-3 | | niacin) of niacin- | | combination and statin monotherapy | Serious <u>:</u> 8 (3) vs. 4 (2) | containing products. | | for the outcome of all-cause mortality. | Leading to discontinuation: | In particular, caution | | | 36 (14) vs. 11 (5) | should be used when | | | 30 (14) vs. 11 (3) | treating Chinese | | | Any treatment related: 75 | patients with | | | (29) vs. 43 (18) | Vytorin | | | | coadministered with | | | Myalgia: 8 (3) vs. 4 (2) | lipid-modifying | | | | doses of niacin | | | | containing products. | | | ALT incidence>= 3 upper | Because the risk for | | | the limit of normal: | myopathy is dose- | | | 5 (2%) vs.0; p=NR | related, Chinese | | | | patients should not | | | A CITE : 11 | receive Vytorin | | | AST incidence>= 3 upper the limit of normal: | 10/80 mg | | | 2 (1%) vs. 0; p=NR | coadministered with | | | 2 (170) vs. 0, p 141 | lipid-modifying | | | | doses of niacin- | | | $CPK >= 10 \times ULN$ | containing products. | | | 0 vs. 0; p=NR | | | | | | | | Fenofebric acid +moderate | 1 FDA Notification | | | dose statin vs. moderate | 1 1 D/1 1 (otherwork) | | | dose statin | (Safety | | | acco sutili | communication) on | | | LDL-c level reduction: | fenofibric acid | | | 39% vs. 43%;p=NR | (Trilipix, Abbott), | | | | stating that the drug | | | ALT incidence>= upper the | may not lower the | | | ALT metachees— upper the | risk of major | | | 1 | | | 1 | T | |---|----------|---------------------------|---------------------|-----------|-----------| | | | limit of normal: | cardiovascular | | | | | | 5 (2%) vs. 0 | events based on the | | | | | | | ACCORD lipid trial. | | | | | | AST incidence>= upper the | | | | | | | limit of normal: | | | | | | | 2 (1%) vs. 0 | | | | | Participants with cerebrovascular | No | 4 No Signal | See above | See above | See above | | disease, participants of 80 years of | evidence | | | | | | age or older, participants of African | | | | | | | descent, participants of Asian | | | | | | | descent, and Hispanics Continued: | | | | | | | | | | | | | | No evidence was available for | | | | | | | participants with cerebrovascular | | | | | | | disease and those age 80 years and | | | | | | | over. Sparse evidence of very low | | | | | | | quality, precluding meaningful | | | | | | | conclusions, was available in | | | | | | | subgroups of participants of different | | | | | | | ethnic origins and females (No | | | | | | | available evidence: table 20 th of | | | | | | | CER). However, one large 5-year trial | | | | | | | investigating various statins in both | | | | | | | treatments among 18,645 Asians | | | | | | | resulted in low-quality evidence that | | | | | | | there was no significant difference | | | | | | | between statin-omega-3 combination | | | | | | | and statin monotherapy for the | | | | | | | outcome of all-cause mortality. | | | | | | | | | | | | | Abbreviations: CER=comparative effectiveness review; FDA=food and drug administration; WMD: weighted mean difference; PAD: peripheral arterial disease; LDL-C: low-density lipoprotein cholesterol; HDL-C: high-density lipoprotein cholesterol; OR: Odd Ratio; CI: Confidence Interval; CHD: Coronary Heart Disease; WK: Week; HR: Hazard Ratio; CAD: Coronary Artery Disease; NS: Not significant; NR: Not Reported ACS: Acute Coronary Syndrome; MI: myocardial infarction; S: Statin; x ULN: times upper limit of normal; AST: elevated serum aspartate transaminase; ALT: alanine transaminase; CPK: creatinine phosphokinase ## References - Sharma M, Ansari MT, Soares-Weiser K et al. Comparative Effectiveness of Lipid-Modifying Agents. 2009 Sep. - Shojania KG, Sampson M, Ansari MT, et al. How quickly do systematic reviews go out of date? A survival analysis. Ann Intern Med 2007 Aug 21;147(4):224-33. [PMID: PM:17638714]. - Shekelle P, Newberry S, Maglione M et al. Assessment of the need to update comparative effectiveness reviews: Report of an initial rapid program assessment (2005-2009) [Internet]. 2009 Sep 10. - Shekelle PG, Newberry SJ, Wu H et al. Identifying signals for updating systematic reviews: A comparison of two methods [Internet]. 2011 Jun. - West AM, Anderson JD, Meyer CH, et al. The effect of ezetimibe on peripheral arterial atherosclerosis depends upon statin use at baseline. Atherosclerosis 2011 Sep;218(1):156-62. [PMID: 21570685]. - Bozzetto L, Annuzzi G, Corte GD, et al. Ezetimibe beneficially influences fasting and postprandial triglyceriderich lipoproteins in type 2 diabetes. Atherosclerosis 2011 Jul;217(1):142-8. [PMID: 21481394]. - 7. Bays HE, Davidson MH, Massaad R, et al. Safety and efficacy of ezetimibe added on to rosuvastatin 5 or 10 mg versus up-titration of rosuvastatin in patients with hypercholesterolemia (the ACTE Study). Am J Cardiol 2011 - Aug 15;108(4):523-30. [PMID: 21596364]. - 8. Mikhailidis DP, Lawson RW, McCormick AL, et al. Comparative efficacy of the addition of ezetimibe to statin vs statin titration in patients with hypercholesterolaemia: systematic review and meta-analysis. [Review]. Curr Med Res Opin 2011 Jun;27(6):1191-210. [PMID: 21473671]. - 9. Azar M, Valentin E, Badaoui G, et al. Comparison of the effects of combination atorvastatin (40 mg) + ezetimibe (10 mg) versus atorvastatin (40 mg) alone on secretory phospholipase A2 activity in patients with stable coronary artery disease or coronary artery disease equivalent. Am J Cardiol 2011 Jun 1;107(11):1571-4. [PMID: 21439529]. - 10. Foody JM, Brown WV, Zieve F, et al. Safety and efficacy of ezetimibe/simvastatin combination versus atorvastatin alone in adults >=65 years of age with hypercholesterolemia and with or at moderately high/high risk for coronary heart disease (the VYTELD study). Am J Cardiol 2010 Nov 1;106(9):1255-63. [PMID: 21029821]. - 11. Florentin M, Liberopoulos EN, Moutzouri E, et al. The effect of simvastatin alone versus simvastatin plus ezetimibe on the concentration of small dense low-density lipoprotein cholesterol in subjects with primary hypercholesterolemia. Curr Med Res - Opin 2011 Mar;27(3):685-92. [PMID: 21271793]. - 12. Goldberg AC, Bittner V, Pepine CJ, et al. Efficacy of fenofibric acid plus statins on multiple lipid parameters and its safety in women with mixed dyslipidemia. Am J Cardiol 2011 Mar 15;107(6):898-905. [PMID: 21247520]. - 13. Enger C, Gately R, Ming EE, et al. Pharmacoepidemiology safety study of fibrate and statin concomitant therapy. Am J Cardiol 2010 Dec 1;106(11):1594-601. [PMID: 21094360]. - Costet P, Hoffmann MM, Cariou B, et al. Plasma PCSK9 is increased by fenofibrate and atorvastatin in a non-additive fashion in diabetic patients. Atherosclerosis 2010 Sep;212(1):246-51. [PMID: 20619837]. - ACCORD Study Group, Ginsberg HN, Elam MB, et al. Effects of combination lipid therapy in type 2 diabetes mellitus.[Erratum appears in N Engl J Med. 2010 May 6;362(18):1748]. N Engl J Med 2010 Apr 29;362(17):1563-74. [PMID: 20228404]. - 16. ACCORD Study Group, ACCORD Eye Study Group, Chew EY, et al. Effects of medical therapies on retinopathy progression in type 2 diabetes. N Engl J Med 2010 Jul 15;363(3):233-44. [PMID: 20587587]. - 17. Farnier M, Ducobu J, Bryniarski L. Efficacy and safety of adding fenofibrate 160 mg in high-risk patients with mixed hyperlipidemia not controlled by pravastatin 40 mg monotherapy. Am J Cardiol 2010 Sep 15;106(6):787-92. [PMID: 20816118]. - 18. Azar
RR, Badaoui G, Sarkis A, et al. Effect of ezetimibe/atorvastatin - combination on oxidized low density lipoprotein cholesterol in patients with coronary artery disease or coronary artery disease equivalent. Am J Cardiol 2010 Jul 15;106(2):193-7. [PMID: 20599002]. - Maki KC, Dicklin MR, Davidson MH, et al. Baseline lipoprotein lipids and low-density lipoprotein cholesterol response to prescription omega-3 acid ethyl ester added to Simvastatin therapy. Am J Cardiol 2010 May 15;105(10):1409-12. [PMID: 20451686]. - 20. Zieve F, Wenger NK, Ben-Yehuda O, et al. Safety and efficacy of ezetimibe added to atorvastatin versus up titration of atorvastatin to 40 mg in Patients > or = 65 years of age (from the ZETia in the ELDerly [ZETELD] study). Am J Cardiol 2010 Mar 1;105(5):656-63. [PMID: 20185012]. - Derosa G, Maffioli P, Salvadeo SA, et al. Fenofibrate, simvastatin and their combination in the management of dyslipidaemia in type 2 diabetic patients. Curr Med Res Opin 2009 Aug;25(8):1973-83. [PMID: 19555253]. - 22. Robinson JG, Ballantyne CM, Grundy SM, et al. Lipid-altering efficacy and safety of ezetimibe/simvastatin versus atorvastatin in patients with hypercholesterolemia and the metabolic syndrome (from the VYMET study). Am J Cardiol 2009 Jun 15;103(12):1694-702. [PMID: 19539078]. - 23. Briseno GG, Mino-Leon D. Costeffectiveness of rosuvastatin versus ezetimibe/simvastatin in managing dyslipidemic patients in Mexico. Curr Med Res Opin 2010 May;26(5):1075-81. [PMID: 20225991]. 24. Boden WE, Probstfield JL, Anderson T, et al. Niacin in patients with low HDL cholesterol levels receiving intensive statin therapy. N Engl J Med 2011 Dec 15;365(24):2255-67. [PMID: PM:22085343]. ## **Appendix A: Search Methodology** All MEDLINE searches were limited to the following journals: **General biomedical** – Annals of Internal Medicine, BMJ, JAMA, Lancet, and New England Journal of Medicine **Specialty journals** – American Journal of Cardiology, Circulation, Atherosclerosis, Clinical Chemistry, and Current Medical Research & Opinion ## **Database: Ovid MEDLINE(R)** Time period covered: 2008 to October 27, 2011 **Main Search** Database: Ovid MEDLINE(R) In-Process & Other Non-Indexed Citations and Ovid MEDLINE(R) <1948 to October 27 2011>, Embase<1980 to 2011 Week 42> - 1. exp Hydroxymethylglutaryl-CoA Reductase Inhibitors/ - 2. Heptanoic Acids/ - 3. (Statin\$ or reductase inhibitor\$).tw. - 4. (Simvastatin or Atorvastatin or Rosuvastatin or Pravastatin or Lovastatin or Fluvastatin or Mevastatin or Pitavastatin).mp. - 5. (110862-48-1 or 287714-41-4 or 75330-75-5 or 79902-63-9 or 81093-37-0 or 93957-54-1).rn. - 6. or 1-5 - 7. exp fatty acids, omega-3/ - 8. fatty acids, essential/ - 9. Dietary Fats, Unsaturated/ - 10. linolenic acids/ - 11. exp fish oils/ - 12. (n 3 fatty acid\$ or omega 3).tw. - 13. eicosapenta?noic.tw,hw,rw. - 14. docosahexa?noic.tw,hw,rw. - 15. alpha linolenic.tw,hw,rw. - 16. (linolenate or cervonic or timnodonic).tw,hw,rw. - 17. (mediterranean adj diet\$).tw. - 18. ((flax or flaxseed or flax seed or linseed or rape seed or rapeseed or canola or soy or soybean or walnut or mustard seed) adj2 oil\$).tw. - 19. (walnut\$ or butternut\$ or soybean\$ or pumpkin seed\$).tw. - 20. (fish adj2 oil\$).tw. - 21. (cod liver oil\$ or marine oil\$ or marine fat\$).tw. - 22. (salmon or mackerel or herring or tuna or halibut or seal or seaweed or anchov\$).tw. - 23. (fish consumption or fish intake or (fish adj2 diet\$)).tw. - 24. or/7-23 - 25. (anticholesteremic resin\$ or (bile adj3 resin\$) or BAR or BAS or Sequestrant\$ or Bile acid\$).tw. - 26. (cholestyramine or colestyramin\$ or quantalan or questran or colesevelam).tw. - 27. Cholestyramine Resin/ - 28. Colestipol/ - 29. (colestimide or colestilan or colestipol).tw. - 30. or/25-29 - 31. ezetimibe.mp. - 32. 163222-33-1.rn. - 33. (cholester\$ adj3 inhibit\$).tw. - 34. or/31-33 - 35. (fibrate\$ or fibric acid\$).tw. - 36. Clofibric acid/ - 37. Clofibrate/ - 38. Bezafibrate/ - 39. Gemfibrozil/ - 40. Fenofibrate/ - 41. (gemfibrozil or fenofibrate or bezafibrate or clofibrate or clofibric acid or procetofen or ciprofibrate).tw. - 42. (637-07-0 or 25812-30-0 or 41859-67-0 or 882-09-7 or 49562-28-9).rn. - 43. or/35-42 - 44. niacin/ - 45. nicotinic acids/ - 46. niacin.tw. - 47. or/44-46 - 48. (Zetia or Lopid or Tricor or Lofibra or Welchol or Colestid or Questran or Prevalite).mp. - 49. Drug Therapy, Combination/ - 50. (combination adj3 therapy).tw. - 51. add-on therapy.tw. - 52. or/49-51 - 53. 6 and (or/24,30,34,43,47-48,52) - 54. clinical trial.pt. - 55. clinical trials/ - 56. (randomized or randomly or placebo).ab. - 57. trial.ti. - 58. randomized controlled trial.pt. - 59. or/54-58 - 60. 53 and 59 - 61. or/24,30,34,43,47-48,52 - 62. exp Cardiovascular Diseases/ - 63. 61 and 62 - 64. or/6,63 - 65. limit 64 to systematic reviews - 66. limit 64 to meta analysis - 67. or/60.65-66 - 68. limit 67 to english - 69. limit 68 to yr="2008 -Current" - 70. lancet.jn. - 71. jama.jn. - 72. "annals of internal medicine".jn. - 73. bmj.jn. - 74. "new england journal of medicine".jn. - 75. american journal of cardiology.jn. - 76. circulation.jn. - 77. (atherosclerosis or atherosclerosis supplements).jn. - 78. clinical chemistry.jn. - 79. current medical research & opinion.jn. - 80. or/70-79 - 81. 69 and 80 - 82. 81 use prmz - 83. exp Hydroxymethylglutaryl Coenzyme a Reductase Inhibitor/ - 84. heptanoic acid derivative/ - 85. (Statin\$ or reductase inhibitor\$).tw. - 86. (Simvastatin or Atorvastatin or Rosuvastatin or Pravastatin or Lovastatin or Fluvastatin or Mevastatin or Pitavastatin).mp. - 87. (110862-48-1 or 287714-41-4 or 75330-75-5 or 79902-63-9 or 81093-37-0 or 93957-54-1).rn. - 88. or/83-87 - 89. Omega 3 Fatty Acid/ - 90. exp Essential Fatty Acid/ - 91. exp Unsaturated Fatty Acid/ - 92. linolenic acid/ - 93. Fish oils/ - 94. (n 3 fatty acid\$ or omega 3).tw. - 95. eicosapenta?noic.tw,hw. - 96. docosahexa?noic.tw,hw. - 97. alpha linolenic.tw,hw. - 98. (linolenate or cervonic or timnodonic).tw,hw. - 99. (mediterranean adj diet\$).tw. - 100. ((flax or flaxseed or flax seed or linseed or rape seed or rapeseed or canola or soy or soybean or walnut or mustard seed) adj2 oil\$).tw. - 101. (walnut\$ or butternut\$ or soybean\$ or pumpkin seed\$).tw. - 102. (fish adj2 oil\$).tw. - 103. (cod liver oil\$ or marine oil\$ or marine fat\$).tw. - 104. (salmon or mackerel or herring or tuna or halibut or seal or seaweed or anchov\$).tw. - 105. (fish consumption or fish intake or (fish adj2 diet\$)).tw. - 106. or/89-105 - 107. Bile Acid Sequestrant/ - 108. (anticholesteremic resin\$ or (bile adj3 resin\$) or BAR or BAS or Sequestrant\$ or Bile acid\$).tw. - 109. (cholestyramine or colestyramin\$ or quantalan or questran or colesevelam).tw. - 110. Colestyramine/ - 111. Colestipol/ - 112. Colestyramine/ - 113. Colestilan/ - 114. (colestimide or colestilan or colestipol).tw. - 115. or/107-114 - 116. Ezetimibe/ - 117. ezetimibe.mp. - 118. 163222-33-1.rn. - 119. or/116-118 - 120. Fibric Acid Derivative/ - 121. (fibrate\$ or fibric acid\$).tw. - 122. Clofibric acid/ - 123. Clofibrate/ - 124. Bezafibrate/ - 125. Gemfibrozil/ - 126. Fenofibrate/ - 127. (gemfibrozil or fenofibrate or bezafibrate or clofibrate or clofibric acid or procetofen or ciprofibrate).tw. - 128. (637-07-0 or 25812-30-0 or 41859-67-0 or 882-09-7 or 49562-28-9).rn. - 129. or/120-128 - 130. nicotinic acid/ - 131. niacin.tw. - 132. or/130-131 - 133. (Zetia or Lopid or Tricor or Lofibra or Welchol or Colestid or Questran or Prevalite).mp. - 134. Drug Therapy, Combination/ - 135. (combination adj3 therapy).tw. - 136. add-on therapy.tw. - 137. or/134-136 - 138. 88 and (or/106,115,119,129,132-133,137) - 139. limit 138 to "treatment (2 or more terms high specificity)" - 140. clinical trials/ - 141. (randomized or randomly or placebo).ab. - 142. trial.ti. - 143. or/139-142 - 144. 138 and 143 - 145. or/106,115,119,129,132-133,137 - 146. exp Cardiovascular Disease/ - 147. 145 and 146 - 148. 88 or 147 - 149. limit 148 to "reviews (2 or more terms high specificity)" - 150. or/144,149 - 151. limit 150 to english language - 152. limit 151 to yr="2008 -Current" - 153. lancet.jn. - 154. ("jama journal of the american medical association" or "jama the journal of the american medical association").jn. - 155. "annals of internal medicine".jn. - 156. (bmj or bmj clinical research ed).jn. - 157. "new england journal of medicine".jn. - 158. "american journal of cardiology".jn. - 159. circulation.in. - 160. (atherosclerosis or atherosclerosis supplements).jn. - 161. clinical chemistry.jn. - 162. ("current medical research and opinion" or "current medical research and opinion supplement").jn. - 163. or/153-162 - 164. 152 and 163 - 165. 164 use emez - 166. 82 or 165 - 167. remove duplicates from 166 - 168. 167 use prmz - 169. 167 use emez #### **HARMS** #### Time period covered: 2008 to October 27, 2011 Database: Ovid MEDLINE(R) In-Process & Other Non-Indexed Citations and Ovid MEDLINE(R) <1948 to October 27 2011>, Embase<1980 to 2011 Week 42> - 1. exp Neoplasms/ - 2. Rhabdomyolysis/ - 3. Myocardial Infarction/ - 4. exp Liver Failure/ - 5. Stroke/ - 6. mo.fs. - 7. or/1-6 - 8. (ae or po or to or mo or ci or de or et or co or sc).fs. - 9. exp Survival Analysis/ - 10. exp Death/ - 11. Risk factors/ - 12. exp Drug Interactions/ - 13. Critical Illness/ - 14. exp Mortality/ - 15. Abnormalities, drug-induced/ - 16. exp Drug Hypersensitivity/ - 17. exp Drug Toxicity/ - 18. exp Product Surveillance, Postmarketing/ - 19. Cohort Studies/ - 20. harm\$.mp. - 21. ((adverse or serious or severe) adj2 (event\$ or reaction\$)).mp. - 22. ((side or unwanted or adverse or undesire\$) adj effect\$).tw. - 23. (ADR or ADRS or SAE).tw. - 24. safety.mp. - 25. (bleed\$ or haemorrhag\$ or hemorrhag\$).tw. - 26. (toxic\$ or gastrotoxic\$).tw. - 27. (tolerability or tolerance or tolerate\$).tw. - 28. (relative risk or risks).mp. - 29. risk.ti. - 30. (cohort adj2 stud\$).ti,ab. - 31.
(treatment emergent or complications).tw. - 32. or/8-31 - 33. Databases as Topic/ or Databases, factual/ or National Practitioner Data Bank/ - 34. Drug Prescriptions/sn [Statistics & Numerical Data] - 35. Hospitalization/sn [Statistics & Numerical Data] - 36. Managed Care Programs/sn [Statistics & Numerical Data] - 37. (administrative adj2 data\$).tw. - 38. (PHSHG or Public Health Strategic Healthcare Group or Palo Alto Medical Foundation or PAMF or MedPar or MCBS or Medicare Current Beneficiary Survey or Health Insurance Skeleton Eligibility Write-Off or HISKEW or UPIN or Unique Physician Identification Numbers or CAHPS or HOS or Health Outcomes Study or DSH or Providence BC or Partners Health Care or MEPS or Medical Expenditure Panel Survey or USP MEDMARX or Intensive Care Unit Safety Reporting System or ICU-SRS or i3Magnifi or Ingenix or American Heart Association or PCN or Primary Care Network or CORRONA or VA National Patient database or VA National Patient DB or VANPDB or VA Medicare Database or VAMD or Walgreen\$ or Marketscan or Illinois Medicaid or Commercial Food Workers Union or CMS or VHA or Baltimore Veterans Healthcare or Thomson Medstat or Omnicare or HMO Research Network or HMORN or Healthinsight or Utah Population Database or NAMCS or National Ambulatory Medical Care Survey or Pharmetrics or NDTI or Mediplus or Tennessee Medicaid or TENNCARE or GPRD or General Practice Research Database or IMS Disease Analyzer).tw. - 39. (California Medicaid or IMS HEALTH National Disease or (Consortium adj Rheumatology Researchers) or Illinois Department or British Columbia).tw. - 40. ((French System adj2 Pharmacovigilance) or (ADR Centre adj2 Vietnam) or (WHO Collaborating Programme adj International Drug Monitoring) or (Medicines Evaluation adj Monitoring) or Medicines Evaluation or (Medicaid Pharmaceutical Analysis adj Surveillance)).tw. - 41. (VSR or ADRAC or ADR Advisory Committee or CADRMP or Canadian ADR Monitoring Programme or Adverse Reactions Monitoring or BfArM or Voluntary Reporting System or National Reporting System or Farmacovigilanza or Farmacovigilancia or National Drug Monitoring System or National Adverse Reaction Monitoring Programme or Netherlands Pharmacovigilance Foundation or LAREB or National Toxicology Group or Centre for Adverse Reaction Monitoring or Norwegian Medicines Control Authority or Pharmacovigilance or Drug Monitoring Department or Swiss Drug Monitoring Centre or SANZ or Yellow Card or Spontaneous Reporting System or MedMARx or PEM or IMMP or J-PEM or Saskatchewan Administrative Healthcare Utilization Databases or MEMO or BCDSP or Boston Collaborative Drug Surveillance or COMPASS or Uppsala Monitoring).tw. - 42. (Saskhealth or Quebec medical claims database or Regie de l'assurance-maladie du Quebec or RAMQ or Nova Scotia Pharmacare or (Health Insurance Commission adj Australia) or Intercontinental Marketing Services Health or medwatch or Linked Health Database or BCLHD).tw. - 43. (VAERS or Vaccine Adverse Event Reporting System or adverse events reporting system or AERS or Fallon Health Plan or Harvard Pilgrim or Kaiser Permanente or ACOVE or (Assessing Care adj Vulnerable Elders)).tw. - 44. (euromedstat group or euro med stat group).au. - 45. or/33-44 - 46. exp Hydroxymethylglutaryl-CoA Reductase Inhibitors/ - 47. Heptanoic Acids/ - 48. (Statin\$ or reductase inhibitor\$).tw. - 49. (Simvastatin or Atorvastatin or Rosuvastatin or Pravastatin or Lovastatin or Fluvastatin or Mevastatin or Pitavastatin).mp. - 50. (110862-48-1 or 287714-41-4 or 75330-75-5 or 79902-63-9 or 81093-37-0 or 93957-54-1).rn. - 51. or/46-50 - 52. exp fatty acids, omega-3/ - 53. fatty acids, essential/ - 54. Dietary Fats, Unsaturated/ - 55. linolenic acids/ - 56. exp fish oils/ - 57. (n 3 fatty acid\$ or omega 3).tw. - 58. eicosapenta?noic.tw,hw,rw. - 59. docosahexa?noic.tw,hw,rw. - 60. alpha linolenic.tw,hw,rw. - 61. (linolenate or cervonic or timnodonic).tw,hw,rw. - 62. (mediterranean adj diet\$).tw. - 63. ((flax or flaxseed or flax seed or linseed or rape seed or rapeseed or canola or soy or soybean or walnut or mustard seed) adj2 oil\$).tw. - 64. (walnut\$ or butternut\$ or soybean\$ or pumpkin seed\$).tw. - 65. (fish adj2 oil\$).tw. - 66. (cod liver oil\$ or marine oil\$ or marine fat\$).tw. - 67. (salmon or mackerel or herring or tuna or halibut or seal or seaweed or anchov\$).tw. - 68. (fish consumption or fish intake or (fish adj2 diet\$)).tw. - 69. or/52-68 - 70. (anticholesteremic resin\$ or (bile adj3 resin\$) or BAR or BAS or Sequestrant\$ or Bile acid\$).tw. - 71. (cholestyramine or colestyramin\$ or quantalan or questran or colesevelam).tw. - 72. Cholestyramine Resin/ - 73. Colestipol/ - 74. (colestimide or colestilan or colestipol).tw. - 75. or/70-74 - 76. ezetimibe.mp. - 77. 163222-33-1.rn. - 78. (cholester\$ adj3 inhibit\$).tw. - 79. or/76-78 - 80. (fibrate\$ or fibric acid\$).tw. - 81. Clofibric acid/ - 82. Clofibrate/ - 83. Bezafibrate/ - 84. Gemfibrozil/ - 85. Fenofibrate/ - 86. (gemfibrozil or fenofibrate or bezafibrate or clofibrate or clofibric acid or procetofen or ciprofibrate).tw. - 87. (637-07-0 or 25812-30-0 or 41859-67-0 or 882-09-7 or 49562-28-9).rn. - 88. or/80-87 - 89. niacin/ - 90. nicotinic acids/ - 91. niacin.tw. - 92. or/89-91 - 93. (Zetia or Lopid or Tricor or Lofibra or Welchol or Colestid or Questran or Prevalite).mp. - 94. Drug Therapy, Combination/ - 95. (combination adj3 therapy).tw. - 96. add-on therapy.tw. - 97. or/94-96 - 98. 51 and (or/69,75,79,88,92-93,97) - 99. or/7,32,45 - 100. 98 and 99 - 101. limit 100 to review - 102. 100 not 101 - 103. limit 102 to (english and human and yr=2008-2011) - 104. lancet.jn. - 105. jama.jn. - 106. "annals of internal medicine".jn. - 107. bmj.jn. - 108. "new england journal of medicine".jn. - 109. american journal of cardiology.jn. - 110. circulation.jn. - 111. (atherosclerosis or atherosclerosis supplements).jn. - 112. clinical chemistry.jn. - 113. current medical research & opinion.jn. - 114. or/104-113 - 115. 103 and 114 - 116. 115 use prmz - 117. exp neoplasm/ - 118. rhabdomyolysis/ - 119. heart infarction/ - 120. exp liver failure/ - 121. stroke/ - 122. or/117-121 - 123. (ae or to or et or co or si).fs. - 124. exp survival/ - 125. exp death/ - 126. risk factor/ - 127. exp drug interaction/ - 128. critical illness/ - 129. exp mortality/ - 130. congenital malformation/ - 131. exp drug hypersensitivity/ - 132. exp drug toxicity/ - 133. exp postmarketing surveillance/ - 134. cohort analysis/ - 135. harm\$.mp. - 136. ((adverse or serious or severe) adj2 (event\$ or reaction\$)).mp. - 137. ((side or unwanted or adverse or undesire\$) adj effect\$).tw. - 138. (ADR or ADRS or SAE).tw. - 139. safety.mp. - 140. (bleed\$ or haemorrhag\$ or hemorrhag\$).tw. - 141. (toxic\$ or gastrotoxic\$).tw. - 142. (tolerability or tolerance or tolerate\$).tw. - 143. (relative risk or risks).mp. - 144. risk.ti. - 145. (cohort adj2 stud\$).ti,ab. - 146. (treatment emergent or complications).tw. - 147. or/123-146 - 148. data base/ or factual database/ - 149. National Practitioner Data Bank/ - 150. prescription drug/ - 151. hospitalization/ - 152. (administrative adj2 data\$).tw. - 153. (PHSHG or Public Health Strategic Healthcare Group or Palo Alto Medical Foundation or PAMF or MedPar or MCBS or Medicare Current Beneficiary Survey or Health Insurance Skeleton Eligibility Write-Off or HISKEW or UPIN or Unique Physician Identification Numbers or CAHPS or HOS or Health Outcomes Study or DSH or Providence BC or Partners Health Care or MEPS or Medical Expenditure Panel Survey or USP MEDMARX or Intensive Care Unit Safety Reporting System or ICU-SRS or i3Magnifi or Ingenix or American Heart Association or PCN or Primary Care Network or CORRONA or VA National Patient database or VA National Patient DB or VANPDB or VA Medicare Database or VAMD or Walgreen\$ or Marketscan or Illinois Medicaid or Commercial Food Workers Union or CMS or VHA or Baltimore Veterans Healthcare or Thomson Medstat or Omnicare or HMO Research Network or HMORN or Healthinsight or Utah Population Database or NAMCS or National Ambulatory Medical Care Survey or Pharmetrics or NDTI or Mediplus or Tennessee Medicaid or TENNCARE or GPRD or General Practice Research Database or IMS Disease Analyzer).tw. - 154. (California Medicaid or IMS HEALTH National Disease or (Consortium adj Rheumatology Researchers) or Illinois Department or British Columbia).tw. - 155. ((French System adj2 Pharmacovigilance) or (ADR Centre adj2 Vietnam) or (WHO Collaborating Programme adj International Drug Monitoring) or (Medicines Evaluation adj Monitoring) or Medicines Evaluation or (Medicaid Pharmaceutical Analysis adj Surveillance)).tw. - 156. (VSR or ADRAC or ADR Advisory Committee or CADRMP or Canadian ADR Monitoring Programme or Adverse Reactions Monitoring or BfArM or Voluntary Reporting System or National Reporting System or Farmacovigilanza or Farmacovigilancia or National Drug Monitoring System or National Adverse Reaction Monitoring Programme or Netherlands Pharmacovigilance Foundation or LAREB or National Toxicology Group or Centre for Adverse Reaction Monitoring or Norwegian Medicines Control Authority or Pharmacovigilance or Drug Monitoring Department or Swiss Drug Monitoring Centre or SANZ or Yellow Card or Spontaneous Reporting System or MedMARx or PEM or IMMP or J-PEM or Saskatchewan Administrative Healthcare Utilization Databases or MEMO or BCDSP or Boston Collaborative Drug Surveillance or COMPASS or Uppsala Monitoring).tw. 157. (Saskhealth or Quebec medical claims database or Regie de l'assurance-maladie du Quebec or RAMQ or Nova Scotia Pharmacare or (Health Insurance Commission adj Australia) or Intercontinental Marketing Services Health or medwatch or Linked Health Database or BCLHD).tw. 158. (VAERS or Vaccine Adverse Event Reporting System or adverse events reporting system or AERS or Fallon Health Plan or Harvard Pilgrim or Kaiser Permanente or ACOVE or (Assessing Care adj Vulnerable
Elders)).tw. 159. (euromedstat group or euro med stat group).au. 160. or/148-159 161. exp hydroxymethylglutaryl coenzyme A reductase inhibitor/ 162. exp heptanoic acid derivative/ 163. (Statin\$ or reductase inhibitor\$).tw. 164. (Simvastatin or Atorvastatin or Rosuvastatin or Pravastatin or Lovastatin or Fluvastatin or Mevastatin or Pitavastatin).mp. 165. (110862-48-1 or 287714-41-4 or 75330-75-5 or 79902-63-9 or 81093-37-0 or 93957-54-1).rn. 166. or/161-165 167. exp omega 3 fatty acid/ 168. essential fatty acid/ 169. unsaturated fatty acid/ 170. linolenic acid/ 171. fish oil/ 172. (n 3 fatty acid\$ or omega 3).tw. 173. eicosapenta?noic.tw,hw. 174. docosahexa?noic.tw.hw. 175. alpha linolenic.tw,hw. 176. (linolenate or cervonic or timnodonic).tw,hw. 177. (mediterranean adj diet\$).tw. 178. ((flax or flaxseed or flax seed or linseed or rape seed or rapeseed or canola or soy or soybean or walnut or mustard seed) adj2 oil\$).tw. 179. (walnut\$ or butternut\$ or soybean\$ or pumpkin seed\$).tw. 180. (fish adj2 oil\$).tw. 181. (cod liver oil\$ or marine oil\$ or marine fat\$).tw. 182. (salmon or mackerel or herring or tuna or halibut or seal or seaweed or anchov\$).tw. 183. (fish consumption or fish intake or (fish adj2 diet\$)).tw. 184. or/167-183 185. Bile Acid Sequestrant/ 186. (anticholesteremic resin\$ or (bile adj3 resin\$) or BAR or BAS or Sequestrant\$ or Bile acid\$).tw. 187. (cholestyramine or colestyramin\$ or quantalan or questran or colesevelam).tw. 188. colestyramine/ 189. colestipol/ or colestilan/ 190. (colestimide or colestilan or colestipol).tw. 191. or/185-190 - 192. ezetimibe.mp. - 193. 163222-33-1.rn. - 194. (cholester\$ adj3 inhibit\$).tw. - 195. or/192-194 - 196. (fibrate\$ or fibric acid\$).tw. - 197. clofibric acid/ - 198 clofibrate/ - 199. bezafibrate/ - 200. gemfibrozil/ - 201. fenofibrate/ - 202. ciprofibrate/ - 203. (gemfibrozil or fenofibrate or bezafibrate or clofibrate or clofibric acid or procetofen or ciprofibrate).tw. - 204. (637-07-0 or 25812-30-0 or 41859-67-0 or 882-09-7 or 49562-28-9).rn. - 205. or/196-204 - 206. nicotinic acid/ - 207. (niacin or nicotinic acid).tw. - 208. or/206-207 - 209. (Zetia or Lopid or Tricor or Lofibra or Welchol or Colestid or Questran or Prevalite).mp. - 210. drug combination/ - 211. (combination adj3 therapy).tw. - 212. add-on therapy.tw. - 213. or/210-212 - 214. 166 and (or/184,191,195,205,208-209,213) - 215. or/122,147,160 - 216. 214 and 215 - 217. limit 216 to review - 218. 216 not 217 - 219. limit 218 to (english and human and yr=2008-2011) - 220. lancet.jn. - 221. ("jama journal of the american medical association" or "jama the journal of the american medical association").jn. - 222. "annals of internal medicine".jn. - 223. (bmj or bmj clinical research ed).jn. - 224. "new england journal of medicine".jn. - 225. "american journal of cardiology".jn. - 226. circulation.in. - 227. (atherosclerosis or atherosclerosis supplements).jn. - 228. clinical chemistry.jn. - 229. ("current medical research and opinion" or "current medical research and opinion supplement").jn. - 230. or/220-229 - 231. 219 and 230 - 232. 231 use emez - 233. 116 or 232 - 234. remove duplicates from 233 - 235. 234 use prmz ********* #### **MEDLINE - No Date or Filters** #### Time period covered: 2008 to October 27, 2011 Database: Ovid MEDLINE(R) In-Process & Other Non-Indexed Citations and Ovid MEDLINE(R) <1948 to October 27 2011> - 1. exp Hydroxymethylglutaryl-CoA Reductase Inhibitors/ - 2. Heptanoic Acids/ - 3. (Statin\$ or reductase inhibitor\$).tw. - 4. (Simvastatin or Atorvastatin or Rosuvastatin or Pravastatin or Lovastatin or Fluvastatin or Mevastatin or Pitavastatin).mp. - 5. (110862-48-1 or 287714-41-4 or 75330-75-5 or 79902-63-9 or 81093-37-0 or 93957-54-1).rn. - 6. or 1-5 - 7. exp fatty acids, omega-3/ - 8. fatty acids, essential/ - 9. Dietary Fats, Unsaturated/ - 10. linolenic acids/ - 11. exp fish oils/ - 12. (n 3 fatty acid\$ or omega 3).tw. - 13. eicosapenta?noic.tw,hw,rw. - 14. docosahexa?noic.tw,hw,rw. - 15. alpha linolenic.tw,hw,rw. - 16. (linolenate or cervonic or timnodonic).tw,hw,rw. - 17. (mediterranean adj diet\$).tw. - 18. ((flax or flaxseed or flax seed or linseed or rape seed or rapeseed or canola or soy or soybean or walnut or mustard seed) adj2 oil\$).tw. - 19. (walnut\$ or butternut\$ or soybean\$ or pumpkin seed\$).tw. - 20. (fish adj2 oil\$).tw. - 21. (cod liver oil\$ or marine oil\$ or marine fat\$).tw. - 22. (salmon or mackerel or herring or tuna or halibut or seal or seaweed or anchov\$).tw. - 23. (fish consumption or fish intake or (fish adj2 diet\$)).tw. - 24. or/7-23 - 25. (anticholesteremic resin\$ or (bile adj3 resin\$) or BAR or BAS or Sequestrant\$ or Bile acid\$).tw. - 26. (cholestyramine or colestyramin\$ or quantalan or questran or colesevelam).tw. - 27. Cholestyramine Resin/ - 28. Colestipol/ - 29. (colestimide or colestilan or colestipol).tw. - 30. or/25-29 - 31. ezetimibe.mp. - 32. 163222-33-1.rn. - 33. (cholester\$ adj3 inhibit\$).tw. - 34 or/31-33 - 35. (fibrate\$ or fibric acid\$).tw. - 36. Clofibric acid/ - 37. Clofibrate/ - 38. Bezafibrate/ - 39. Gemfibrozil/ - 40. Fenofibrate/ - 41. (gemfibrozil or fenofibrate or bezafibrate or clofibrate or clofibric acid or procetofen or ciprofibrate).tw. - 42. (637-07-0 or 25812-30-0 or 41859-67-0 or 882-09-7 or 49562-28-9).rn. - 43. or/35-42 - 44. niacin/ - 45. nicotinic acid/ - 46. niacin.tw. - 47. or/44-46 - 48. (Zetia or Lopid or Tricor or Lofibra or Welchol or Colestid or Questran or Prevalite).mp. - 49. Drug Therapy, Combination/ - 50. (combination adj3 therapy).tw. - 51. add-on therapy.tw. - 52. or/49-51 - 53. 6 and (or/24,30,34,43,47-48,52) - 54. or/24,30,34,43,47-48,52 - 55. exp Cardiovascular Diseases/ - 56. 54 and 55 - 57. or/6,56 - 58. limit 57 to systematic reviews - 59. limit 57 to meta analysis - 60. or/53,58-59 - 61. limit 60 to english - 62. limit 61 to yr="2008 -Current" - 63. lancet.jn. - 64. jama.jn. - 65. "annals of internal medicine".jn. - 66. bmj.jn. - 67. "new england journal of medicine".jn. - 68. american journal of cardiology.jn. - 69. circulation.jn. - 70. (atherosclerosis or atherosclerosis supplements).jn. - 71. clinical chemistry.in. - 72. current medical research & opinion.jn. - 73. or/63-72 - 74. 62 and 73 #### CENTRAL – Cochrane Library 2011 Issue 3. October 27 2011. - #1 MeSH descriptor Hydroxymethylglutaryl-CoA Reductase Inhibitors explode all trees - #2 MeSH descriptor Heptanoic Acids explode all trees - #3 (Statin* or (reductase NEXT inhibitor*)):ti,ab,kw - #4 (Simvastatin or Atorvastatin or Rosuvastatin or Pravastatin or Lovastatin or Fluvastatin or Mevastatin or Pitavastatin):ti,ab,kw - #5 ("110862-48-1" or "287714-41-4" or "75330-75-5" or "79902-63-9" or "81093-37-0" or "93957-54-1"):ti,ab,kw - #6 (#1 OR #2 OR #3 OR #4 OR #5) - #7 MeSH descriptor Fatty Acids, Omega-3 explode all trees - #8 MeSH descriptor Fatty Acids, Essential explode all trees - #9 MeSH descriptor Dietary Fats, Unsaturated explode all trees - #10 MeSH descriptor Linolenic Acids explode all trees - #11 MeSH descriptor Fish Oils explode all trees - #12 (("n 3 fatty" NEXT acid*) or "omega 3"):ti,ab,kw - #13 (eicosapentanoic or eicosapentaenoic):ti,ab,kw - #14 (docosahexanoic or docosahexaenoic):ti,ab,kw - #15 ("alpha linolenic"):ti,ab,kw - #16 (linolenate or cervonic or timnodonic):ti,ab,kw - #17 (mediterranean NEXT diet*):ti,ab,kw - #18 ((flax or flaxseed or flax seed or linseed or rape seed or rapeseed or canola or soy or soybean or walnut or mustard seed) NEAR/2 oil*):ti,ab,kw - #19 (walnut* or butternut* or sovbean* or (pumpkin NEXT seed*)):ti,ab,kw - #20 (fish NEAR/2 oil*):ti,ab,kw - #21 (("cod liver" NEXT oil*) or (marine NEXT oil*) or (marine NEXT fat*)):ti,ab,kw - #22 (salmon or mackerel or herring or tuna or halibut or seal or seaweed or anchov*):ti,ab,kw - #23 ("fish consumption" or "fish intake" or (fish NEAR/2 diet*)):ti,ab,kw - #24 (#7 OR #8 OR #9 OR #10 OR #11 OR #12 OR #13 OR #14 OR #15 OR #16 OR #17 OR #18 OR #19 OR #20 OR #21 OR #22 OR #23) - #25 ((anticholesteremic NEXT resin*) or (bile NEAR/3 resin*) or BAR or BAS or Sequestrant* or (Bile NEXT acid*)):ti,ab,kw - #26 (cholestyramine or colestyramin* or quantalan or questran or colesevelam):ti,ab,kw - #27 MeSH descriptor Cholestyramine Resin explode all trees - #28 MeSH descriptor Colestipol explode all trees - #29 (colestimide or colestilan or colestipol):ti,ab,kw - #30 (#25 OR #26 OR #27 OR #28 OR #29) - #31 ezetimibe:ti,ab,kw - #32 "163222-33-1":ti,ab,kw - #33 (cholester* NEAR/3 inhibit*):ti,ab,kw - #34 (#31 OR #32 OR #33) - #35 (fibrate* or (fibric NEXT acid*)):ti,ab,kw - #36 MeSH descriptor Clofibric Acid explode all trees - #37 MeSH descriptor Clofibrate explode all trees - #38 MeSH descriptor Bezafibrate explode all trees - #39 MeSH descriptor Gemfibrozil explode all trees - #40 MeSH descriptor Fenofibrate explode all trees - #41 (gemfibrozil or fenofibrate or bezafibrate or clofibrate or clofibric acid or procetofen or ciprofibrate):ti,ab,kw - #42 ("637-07-0" or "25812-30-0" or "41859-67-0" or "882-09-7" or "49562-28-9"):ti,ab,kw - #43 (#35 OR #36 OR #37 OR #38 OR #39 OR #40 OR #41 OR #42) - #44 MeSH descriptor Niacin explode all trees - #45 MeSH descriptor Nicotinic Acids explode all trees - #46 niacin:ti,ab,kw - #47 (#44 OR #45 OR #46) - #48 (Zetia or Lopid or Tricor or Lofibra or Welchol or Colestid or Questran or Prevalite):ti,ab,kw - #49 MeSH descriptor Drug Therapy, Combination explode all trees - #50 (combination NEAR/3 therapy):ti,ab,kw - #51 "add-on therapy":ti,ab,kw - #52 (#49 OR #50 OR #51) - #53 (#6 AND (#24 OR #30 OR #34 OR #43 OR #47 OR #48 OR #52)) - #54 (#53), from 2 ## **Appendix B: Updating Signals** #### Qualitative signals* #### Potentially invalidating change in evidence This category of signals (A1-A3) specifies findings from a pivotal trial**, meta-analysis (with at least one new trial), practice guideline (from major specialty organization or published in peer-reviewed journal), or
recent textbook (e.g., *UpToDate*): - Opposing findings (e.g., effective vs. ineffective) A1 - Substantial harm (e.g., the risk of harm outweighs the benefits) A2 - A superior new treatment (e.g., new treatment that is significantly superior to the one assessed in the original CER) A3 #### Major change in evidence This category of signals (A4-A7) refers to situations in which there is a clear potential for the new evidence to affect the clinical decision making. These signals, except for one (A7), specify findings from a pivotal trial, meta-analysis (with at least one new trial), practice guideline (from major specialty organization or published in peer-reviewed journal), or recent textbook (e.g., *UpToDate*): - Important changes in effectiveness short of "opposing findings" A4 - Clinically important expansion of treatment (e.g., to new subgroups of subjects) A5 - Clinically important caveat **A6** - Opposing findings from meta-analysis (in relation to a meta-analysis in the original CER) or non-pivotal trial **A7** ^{*} Please, see Shojania et al. 2007 for further definitions and details ^{**}A pivotal trial is defined as: 1) a trial published in top 5 general medical journals such as: Lancet, JAMA, Annals of Intern Med, BMJ, and NEJM. Or 2) a trial not published in the above top 5 journals but have a sample size of at least triple the size of the previous largest trial in the original CER. ## **Appendix B: Updating Signals (Continued)** Quantitative signals (B1-B2)* Change in statistical significance (B1) Refers to a situation in which a statistically significant result in the original CER is now NOT statistically significant or vice versa- that is a previously non-significant result become statistically significant. For the 'borderline' changes in statistical significance, at least one of the reports (the original CER or new updated meta-analysis) must have a p-value outside the range of border line (0.04 to 0.06) to be considered as a quantitative signal for updating. #### Change in effect size of at least 50% (B2) Refers to a situation in which the new result indicates a relative change in effect size of at least 50%. For example, if relative risk reduction (RRR) new / RRR old <=0.5 or RRR new / RRR old >=1.5. Thus, if the original review has found RR=0.70 for mortality, this implies RRR of 0.3. If the updated meta-analytic result for mortality were 0.90, then the updated RRR would be 0.10, which is less than 50% of the previous RRR. In other words the reduction in the risk of death has moved from 30% to 10%. The same criterion applied for odds ratios (e.g., if previous OR=0.70 and updated result were OR=0.90, then the new reduction in odds of death (0.10) would be less 50% of the magnitude of the previous reduction in odds (0.30). For risk differences and weighted mean differences, we applied the criterion directly to the previous and updated results (e.g., RD new / RD old <=0.5 or RD new / RD old >=1.5). ^{*} Please, see Shojania et al. 2007 for further definitions and details # **Appendix C: Evidence Table** | · · | - | ~ | Intervention groups (dose;n) efits and rates of serious a higher dose statin monot | | outcome
of coadministr | Findings ration of different lipid-modifying agents (i.e., a statin plus | |-----------------------------------|-----|---|--|----------------|---|---| | ACCORD
Study Group,
2010 15 | RCT | 5518 pts with type
2 diabetes; Mean
age: 62.3±6.8;
Male: 69.3% | Fenofibrate (160mg) +statin (dose:NR) (;n= 2765)vs. statin (dose:NR) (;n= 2753) | 4.7 yrs (mean) | Fatal/
nonfatal
cardiovascu
lar event,
Nonfatal (
myocardial
infarction,
Stroke) | Rate of fatal/nonfatal cardiovascular event: 2.24 vs. 2.41; p= 0.32 HR: 0.92, 95% CI(0.79, 1.08) Rate of major coronary disease event: 2.58 vs. 2.79, p=0.26 HR: 0.92, 95% CI(0.79, 1.07) Rate of nonfatal myocardial infarction 1.32 vs. 1.44, p=0.39 HR: 0.91, 95% CI (0.74, 1.12) Rate of Stroke Any: 0.38 vs. 0.36, p=0.80 HR: 1.05, 95% CI (0.71, 1.56) Nonfatal 0.35 vs. 0.30, p=0.48 HR: 1.17 (0.76, 1.78) Rate of Death Any cause 1.47 vs. 1.61, p=0.33 HR: 1.61, 95% CI(0.75, 1.10) Cardiovascular 0.72 vs. 0.83, p=0.26 HR: 0.86, 95% CI (0.66, 1.12) | | Author
year
Study name
(if
applicable) | Study
design | participants | Intervention groups (dose;n) | Treatment
duration | outcome | Rate of fatal/nonfatal congestive heart failure 0.90 vs. 1.09, p= 0.10 | |--|-----------------|---|--|-----------------------|--|--| | Boden,
2011 ²⁴ | RCT | 3414 pts with
established
cardiovascular
diseases; Mean
age: 63.7±8.8;
Male: 85.2% | [Extended -release
niacin (1500-
2000mg/day); n= 1718]
+ Simvastatin (40-
80mg/day)] vs. [
placebo + Simvastatin
(40-80mg/day);
n=1696] | 36 months | Composite death from coronary heart disease, nonfatal MI, ischemic stroke, and | HR: 0.82, 95% CI (0.65, 1.05) Placebo+ Statin vs. Extended-release niacin Composite death: HR: 1.02, 95%CI (0.8-1.21); p= 0.80 Death from CHD, nonfatal MI,high-risk ACS or ischemic stroke: HR: 1.08, 95%CI (0.87-1.34); p=0.49 Death from CHD, nonfatal MI or ischemic stroke: HR: 1.13, 95%CI (0.90- 1.42); p=0.30 All deaths from cardiovascular causes: HR: 1.17, 95%CI (0.76- 1.80); p=0.47 | | | | | | | hospitalizati
on for ACS,
or
symptom-
driven
coronary or
cerebral
revasculariz
ation | Death from CHD: HR: 1.10, 95%CI (0.69- 1.75); p=0.68 Death from any causes: HR: 1.16, 95%CI (0.87- 1.56); p=0.32 Nonfatal MI: HR: 1.11, 95%CI (0.84- 1.47); p=0.46 Ischemic stroke: HR: 1.61, 95%CI (0.89- 2.90); p=0.11 Ischemic stroke or stroke of uncertain origin: HR: 1.67, 95%CI (0.93- 2.99); p=0.09 | | Key question | # 2: Do thes | e regimens differ in r | reaching LDL targets (or o | other surrogat | e markers), sh | ort-term side effects, tolerability, and/or adherence? | | Boden,
2011 ²⁴ | RCT | 3414 pts with
established
cardiovascular
diseases; Mean
age: 63.7±8.8; | [Extended –release
niacin (1500-
2000mg/day); n= 1718]
+ Simvastatin (40-
80mg/day)] vs. [| 36 months | Composite death from coronary heart disease, | Placebo+ Statin vs. Extended-release niacin+ statin Median LDL-c (mg/dl) change from baseline (%): -7.6 vs13.6; p=NR Median HDL-c (mg/dl) change from baseline (%): 11.8 vs. 25.0; p=NR | | Author
year
Study name
(if
applicable) | Study
design | participants | Intervention groups (dose;n) | Treatment
duration | outcome | Findings | |--|-----------------|--|--|-----------------------|--|--| | | | Male: 85.2% | placebo + Simvastatin
(40-80mg/day);
n=1696] | | nonfatal MI, ischemic stroke, and hospitalizati on for ACS, or symptom- driven coronary or cerebral revasculariz ation | Mean HDL -c (mg/dl) change (baseline vs. final follow up in combination arm): 34.8±5.9 vs. 44.1±11.3 Mean HDL -c (mg/dl) change (baseline vs. final follow up in monotherapy arm): 35.3±5.9 vs. 39.1±7.7 ;p=NR Discontinuation of study drug after randomization- no (%):341 (20.1) vs. 436 (25.4); p<0.001 Abnormality on liver- function test: 5(0.3) vs. 5 (0.3);p=NR | | West, 2011 ⁵ | RCT | 67 pts with PAD;
Mean age: 63±10;
Male:55% | Statin naïve & statin + ezetimibe 10mg;n=(33) | 2 yrs | LDL-C;
plaque
volume;
plaque
parameters | simvastatin + ezetimibe vs. simvastatin for statin naïve group: LDL-C at Baseline: (118±9 mg/dl) vs. (118±10 mg/dl); p=NR LDL-C at year 1 (67±7 mg/dl) vs. (91±8 mg/dl); p < 0.05 LDL-C at year 2 68±10 mg/dl vs. 83 ±11 mg/dl HDL-C at Baseline: (48±4 mg/dl) vs. (45±4 mg/dl); p=NR HDL-C at year 1 (42±3 mg/dl) vs. (46±3 mg/dl); p=NR HDL-C at year 2 (46±3 mg/dl) vs. (44 ±4 mg/dl);p=NR | | Author year Study name (if applicable) | Study
design |
participants | Intervention groups (dose;n) | Treatment
duration | outcome | Findings | |---|---|--|--|-----------------------|---|--| | Mikhailidis, 2011 ⁸ | Meta
Analysis
of
Review
of RCTs | 5080 pts with CHD, high risk for CHD, Diabetes & Hypercholestremia; Mean age: NR; Male: NR | ezetimib 10mg/day + statin (10-80mg/day; n=2573) vs. statin (10-80mg/day; n= 2507) | 6 wk- 48
wk | mean percentage change in LDL-C, HDL-C & achieving LDL-C treatment goal | Plaque volume: baseline vs. year2 11.5 ±1.4 cm3 - 10.5±1.3 cm3; p= NS 11.0 ±1.5 cm3 -10.5±1.4 cm3; p= NS In statin + ezetimibe: LDL-C at baseline vs. year 1 vs. year 2 100±4 vs. 80± 6* 77 vs. 77±5; p<= 0.05 Plaque volume: baseline vs. year2 10.0 ± 0.8 vs. 10.8 ± 0.9; p < 0.01 Statin+ezetimib vs. statin monotherapy WMD in LDL-C: -14.1% (-16.1, -12.1); p<0.001 Statin+ezemitib vs. statin titration Achievement of LDL-C goal: OR: 2.45; 95% CI (1.95, 3.08); p = 0.007 Ezetimibe+statin vs. statin fixed- and random-effects meta-analyses Pooled effect estimate (%) (95% CI) WMD or OR LDL-c: -14.1 (-16.1, -12.1); p<0.001; 12 %: 65.8; Heterogeneity p= 0.001 | | Author
year
Study name
(if | Study
design | participants | Intervention groups (dose;n) | Treatment duration | outcome | Findings | |-------------------------------------|-----------------|--|---|--------------------|-------------------------------------|---| | applicable) | | | | | | LDL-c treatment goal: 2.38 (1.89, 2.98);p<0.001; I ² %:55.4; Heterogeneity p= 0.020 HDL-c : 1.8 (1.0, 2.6); p<0.001; ; I ² %:<1.0; Heterogeneity | | | | | | | | p= 0.818 T/ HDL-c :- 10.8 (-12.4, -9.2); p<0.01; I ² %: 18.7; Heterogeneity p= 0.287 | | Zieve, 2010
20 | RCT | 1053 pts at high
risk of CHD; Mean
age: 71±5 yrs;
Male: 46.5% | [Atrovastatin
(10mg/day) + Ezetimib
(10mg); n=526] vs.
Atorvastatin (20/40
mg/day; n=527) | 12 wk | LDL percentage change; tolerability | Atrovastatin + Ezetimib vs. Atrovastatin LDL (mg/dl) mean % change Wk 6: -14, 95% CI (16; -12); p<0.001 Wk 12:-5, 95% CI (-7, -2); p=0.001 HDL (mg/dl) mean % change Wk 6: 2, 95% CI (0.3, 4); p=0.021 Wk 12: 3, 95% CI (2,5);p<0.001 | | | | | | | | TC/HDL ratio (mg/dl) mean % change
Wk 6: -9, 95% CI (-11, -7); p<0.001
Wk 12: -5, 95% CI (-7, -2); p<0.001
Tolerability: Comparable in both groups | | | | | | | | Adverse Event n (%) Atrovastatin 10+ Ezetimib 10 vs. Atrovastatin 20/40 Drug related: 30 (6%) vs. 26 (5%) | | Author
year | Study
design | participants | Intervention groups (dose;n) | Treatment
duration | outcome | Findings | |----------------------------------|-----------------|---|--|-----------------------|-----------|---| | Study name
(if
applicable) | | | | | | | | | | | | | | Serious: 15 (3%) vs. 14 (3%) Serious drug related: 1 (<1%) vs. 0 Discontinuations Drug related; 6 (1%) vs. 3 (1%) Discontinuations Drug related Serious: 4 (1%) vs. 3 (1%) AST≥ 3x upper lmit of normal: 1/520 (<1%) vs. 3/520 (1%); p>0.05 ALT≥ 3x upper limit of normal: 2/520 (<1%) vs. 5/520 (1%); p>0.05 | | Goldberg,
2011 ¹² | RCT | 1393 pts with mixed dyslipidemia; 56.5 ± 10.32 Mean age: ; Male: 0% | [Fenofebric acid (10mg)+ low dose statin (rosuvastatin 10 mg, simvastatin 20 mg, or atorvastatin 20 mg);n=263] vs. [low dose statin (rosuvastatin 10 mg, simvastatin 20 mg, or atorvastatin 20 mg);n=234 | 18wk | Not clear | Fenofebric acid + low dose statin vs. low dose statin HDL-c level incensement: 20% vs. 8%;p=NR LDL-c level reduction:37% vs. 36%;P=NR Adverse Events- n (%): Serious: 8 (3) vs. 4 (2) Leading to discontinuation: 36 (14) vs. 11 (5) Any treatment related: 75 (29) vs. 43 (18) Myalgia: 8 (3) vs. 4 (2) ALT incidence≥ 3x ULN:5 (2%) vs.0; p=NR AST incidence≥ 3 x ULN:2 (1%) vs. 0; p=NR | | Author
year
Study name | Study
design | participants | Intervention groups (dose;n) | Treatment duration | outcome | Findings | |--------------------------------|----------------------|--|--|--------------------|--|---| | (if
applicable) | | | | | | | | | | | And [Moderate-dose statin (rosuvastatin 20 mg, simvastatin 40 mg, or atorvastatin 40 mg); n = 249] vs. [fenofibric acid + moderate-dose-statin; n= 245] | | | CPK≥ 10 x ULN: 0 vs. 0; p=NR Fenofebric acid +moderate dose statin vs. moderate dose statin LDL-c level reduction:39% vs. 43%;p=NR ALT incidence≥ 3x ULN:5 (2%) vs. 0 AST incidence≥ 3 x ULN:2 (1%) vs. 0 | | Bozzetto,
2011 ⁶ | RCT
Crossove
r | 15 diabetic pts;
Mean age:55±5
yrs; Male:80% | (Ezetimibe 10mg+
simvastatin 20mg;
n=15) vs. (placebo +
simvastatin 20mg;
n=15) | 6 wk | Lipoprotein
profile in
fasting and
postprandial | Ezetimibe+Statin vs. Statin LDL (mg/dl) difference from baseline:-88± 21 vs70±20; p<0.005 HDL (mg/dl) difference from baseline:-1.6±4 vs1.2±6; p:NR | | Bays, 2011 ⁷ | RCT | 440 pts with
moderately
high/high risk of
coronary heart
disease; Mean age:
61 yrs; Male: 62% | [Ezetimibe (10 mg)+
rosuvastatin (5,10)mg;
n=99 & 122] vs. [up-
titration of rosuvastatin
(10,20)mg; n=98,121)] | 6 wk | LDL percentage change from baseline; LDL target achievemen t | Ezetimibe (10 mg)+ rosuvastatin (5mg) vs. rosuvastatin (10mg) LDL percentage change-12.3; p<0.001 HDL percentage change-4.5; p=0.017 T/HDL ratio percentage change-1.4; p=NR Ezetimibe (10 mg)+ rosuvastatin (10mg) vs. rosuvastatin (20mg) | | | | | | | | LDL percentage change:-17.5; p<0.001 HDL percentage change:-0.3;p=NR | | Author year Study name (if applicable) | Study
design | participants | Intervention groups (dose;n) | Treatment
duration | outcome | Findings | |---|-----------------|--|---|-----------------------|--|---| | Azar, 2011 ⁹ | RCT | 100 pts with CAD;
Mean age:
64.5±9.5; Male:
85% | (Ezemitib 10mg/day
+Atorvastatin
40mg/day; n=50) vs.
(Atorvastatin
40mg/day+placebo;
n=50) | 8 wk | Effect of treatment on phospholipa se A2 | Adverse events: All rosuvastatin 5,10 +Ezetimib10 vs. All rosuvastatin 10,20: n (%); Difference (95%CI) Serious Drug-related: 10 (4.5%) vs. 6 (2.7%); 1.8 (-1.9, 5.7) Serious: 0 vs. 2 (0.9%); -0.9 (-3.3, 0.8) Discontinuations Drug-related: 5 (2.3%) vs. 0; 95% CI:NR AST & ALT ≥ 3upper limit: 1/219 (0.5%) vs. 0/214; 0.5 (-1.3, 2.5); p= 0.327 Adverse effects ≥1 Events: 33 (14.9%) vs. 31 (14.2%); 0.8 (_5.9, 7.5) Ezemitib +Atorvastatin vs. Atorvastatin+ placebo LDL(mg/dl) baseline vs. final
(102±29 vs. 77±10; p<0.001) vs. (99±21 vs. 86±14;P<0.001); p=NS; p<0.001 HDL(mg/dl) baseline vs. final (37±8 vs. 38±7; p=NS) vs. (37±8 vs. 37.9;p=NS);p=NS; p=NS | | Foody, 2010 | RCT | hypercholostremic
pts; Mean age:
71.98 yrs; Male:
37.2% | 1- (Ezemitib 10mg+
simvastatin 20mg vs.
Atorvastatin 10mg) 2- (Ezemitib 10mg+
simvastatin 20mg vs.
Atorvastatin 20mg) 3- (Ezemitib10mg+
simvastatin 40mg vs. | 12 wk | LDL Mean
% change
from
baseline | Treatment differences: (Ezemitib 10mg+ simvastatin 20mg vs. Atorvastatin 10mg) LDL:-14.7; p<0.001 HDL: 2.4; p=NR TC/HDL: -10.8; P<0.001 (Ezemitib 10mg+ simvastatin 20mg vs. Atorvastatin 20mg) | | Author
year
Study name
(if | Study
design | participants | Intervention groups (dose;n) | Treatment
duration | outcome | Findings | |-------------------------------------|-----------------|--|--|-----------------------|--|--| | applicable) | | | | | | | | | | | Atorvastatin 40mg) | | | LDL:- 7.5; p<0.001
HDL :3.3; p<0.05
<u>TC/HDL:</u> -6.2; P<0.001 | | | | | | | | Ezemitib10mg+ simvastatin 40mg vs. Atorvastatin 40mg LDL:-8.2;p<0.001 HDL:2.1;p=NR | | F1 | RCT | 100 - 4 - 34 | (Cinconstation 10 or and | 3 months | I DI C | TC/HDL: -6.9;P<0.001 | | Florentin, 2011 ¹¹ | RCI | 100 pts with
hypercholestremia;
Mean age: 58±9.5;
Male: 67% | (Simvastatin 10mg + ezetimibe 10mg; n=50) vs. (Simvastatin 40mg; n=50) | 3 months | LDL-C
level | Simvastatin+Ezemitib vs. Simvastatin: LDL-C mg/dL % Change: -49 vs43; p<0.0001 HDL-C mg/dL % Change: 0.3 vs. 0.3; p=NR TC/HDL-C mg/dL % Change: -35 vs31; p<0.0001 | | Enger,
2010 ¹³ | Non RCT | 584,784 pts
initiated Statin or
fibrates; Mean
age:NR; Male:
57.4% | [Statin +Fibrate initiators (dose:NR); n=3515] vs. [Statin Initiators(dose:NR); n=507932)] | 2004- 2007 | Hospitalizat
ion for
rhabdomyol
ysis, renal
impairment,
hepatic
injury, or
pancreatitis | (Statins and fenofibrate); (Statins and gemfibrozil); Statins only Rhabdomyolysis: Adjusted IRR (95% CI):3.75 (1.23–11.40) Myopathy: IR/ 100,000 patient-years, 95% CI 3.75 (0.34, 17.48); 41.40(8.26; 132.70); 1.76(0.83; 3.32) Renal impairment: IR/ 100,000 patient-years, 95% CI 226.38(174.39, 289.98); 249.58 (136.29, 422.73); 108.87 (99.59, 118.79) Renal failure requiring renal replacement: IR/ 100,000 patient-years, 95% CI 52.82(30.25,86.26); 62.40(17.27,166.47);26.67(22.23, 31.74) Hepatic injury: IR/ 100,000 patient-years, 95% CI 11.25(3.11, 30.02); 20.69(1.88,96.47); 8.57(6.19, 11.59) Pancreatitis: IR/ 100,000 patient-years, 95% CI 157.94(115.41, 211.34); 83.11(27.78, 197.57) | | Author
year
Study name
(if
applicable) | Study
design | participants | Intervention groups (dose;n) | Treatment
duration | outcome | Findings | |--|-----------------------|---|---|-----------------------|----------|---| | Costet, 2010 | RCT,
Cross
over | 26 diabetic pts;
Mean age: 57±7
yrs; Male:73% | [Fenofibrate (160mg)+Atorvastatin (10mg); N=26] vs. [Atorvastatin (10mg)] | 6 weeks | LDL | Baseline vs. 6 weeks (mg/dl) Fenofibrate +Atorvastatin: LDL: 109±35 vs. 90±25;p=0.003 HDL: 48±13 vs. 48±13; p=0.006 Atorvastatin LDL:144±33 vs. 100±27; p<0.001 HDL: 45±13 vs. 46±11; p=NR | | Farnier, 2010 ¹⁷ | RCT | 248 pts with mixed
hyperlipidemia;
Mean age: 58±9;
Male: 70.2% | [Fenofibrate (160 mg) ±
Pravastatin (40 mg);n=
123] vs. [Pravastatin
(40 mg);n=125] | 12 wk | LDL, HDL | Fenofibrate +Pravastatin vs. Parvastatin Mean % change (mg/dl) LDL: -11.7 vs5.9; p= 0.019 HDL: 6.5 vs. 2.3; p= 0.009 Incidence of adverse events- n(%): Serious drug-related adverse event: 1 (0.8) vs. 0 AST and ALT≥3 x ULN: 0 vs. 0 | | Azar, 2010 ¹⁸ | RCT | 100 pts with CHD
or CHD
equivalent; Mean
age: 64.5±9.9;
Male: 85% | [Ezetimibe (10
mg) + atorvastatin (40
mg); n=50] vs.
[atorvastatin (40 mg);
n=50] | 8wk | LDL | Ezetimibe + atorvastatin vs. atorvastatin LDL(mg/dl) Baseline: 102±29 vs. 99± 21; p=NS Final: 77±10 vs.86±14; p<0.001 HDL(mg/dl) Baseline: 37±8 vs. 37±8; p=NS Final: 38±7 vs. 37±9;p=NS | | Maki, 2010 ¹⁹ | RCT | 256 subjects; Mean age:59.8 yrs; Male: 57.5% | [Omega-3 acid ethyl
ester (P-OM3) (4g/day)
+ Simvastatin (40
mg/day); n=122] vs.
simvastatin (40 | 8 wk | HDL | P-OM3+ Simvastatin vs. Simvastatin +Placebo % Change in HLDL (mg/dl) For LDL< 80.4: 4(0,22) vs1(-7, 5) For LDL< 80.4 - <99.0: 2(-4,7) vs1(-9,6) | | Author
year | Study
design | participants | Intervention groups (dose;n) | Treatment duration | outcome | Findings | |----------------------------------|-----------------|---|--|--------------------|--|--| | Study name
(if
applicable) | | | | | | | | | | | mg/day)+placebo;n=13
2] | | | For LDL >=90: 4(-3,13) vs1(-5,2) | | Derosa,
2009 ²¹ | RCT | 241 pts with
diabetes type 2;
Mean age:
51.10yrs; Male:
49% | [fenofibrate (145
mg/day) + simvastatin
(40 mg/day);n=79] vs.
[simvastatin (40
mg/day);n=82] | 12 months | Not clear | Fenofibrate+ simvastatin vs. simvastatin Baseline vs. 12 months (mg/dl) LDL-C: (188±17 vs.184±19) vs. (112±14 vs. 142±17);p<0.001 HDL-C: Baseline (41± 9 vs. 46±9.5);p=NR vs. 12 months (55±11 vs. 51±7.5); p<0.001 | | Robinson, 2009 ²² | RCT | 1128 pts with hypercholestremia & Metabolic syndrome; Median age: 59 yrs; Male; 56.4% | 1- (Ezemitib 10mg+ Simvastatin 20mg vs. Atorvastatin 10mg) 2- (Ezemitib 10mg+ Simvastatin 20mg) 3- (Ezemitib10mg+ Simvastatin 40mg vs. Atorvastatin 40mg vs. | 6 wk | LDL Mean
% change
from
baseline | Treatment differences: (Ezemitib 10mg+ Simvastatin 20mg vs. Atorvastatin 10mg) LDL-C:-13.1; p<0.001 HDL-C: 3.4; p=0.05 T/HDL-C: -8.8; p<0.001 (Ezemitib 10mg+ Simvastatin 20mg vs. Atorvastatin 20mg) LDL-C:-10.2; p<0.001 HDL-C:1.2;p=NR T/HDL-C: -5.3; p<0.001 (Ezemitib10mg+ Simvastatin 40mg vs. Atorvastatin 40mg) LDL-C:-8.0; p<0.001 HDL-C:-5.9; p<0.001 T/HDL-C: -5.9; p<0.001 | | Author year Study name (if applicable) | Study
design | participants | Intervention groups (dose;n) | Treatment
duration | outcome | Findings | |--|-----------------|--|--|-----------------------|---|--| | Briseno, 2010 ²³ | Non RCT | 187 pts with dyslipidemial\(29% diabetic); Mean age: 64.47 yrs; Male: 65.58% | [ezetimibe/simvastatin
(10/20mg/day);n=89]
vs. [rosuvastatin
(10mg/day);n=98] | Jan 2004-
Dec 2005 | LDL-c goal | Adverse events: All Atorvastatin n(%) vs. All Ezemitib / Simvastatin n(%); Difference (95%CI) Drug-related: 26 (3.8) vs. 15 (3.3); -0.5 (-2.7, 1.9) Serious: 9 (1.3) vs. 1 (0.2); -1.1 (-2.3, 0.0) Serious drug-related: 1 (0.1) vs.0; -0.1 (-0.8, 0.7) Discontinuation Drug-related: 7 (1.0) vs. 4 (0.9); -0.1 (-1.4, 1.3) Discontinuation serious Drug-related: 1 (0.1) vs. 0; -0.1 (-0.8, 0.7) Rate of ALT≥3xULN 2 (0.3%) vs. 1 (0.2%); -0.1 (-0.9, 1.0); p=0.81 Rate of AST≥
3xULN 1 (0.2%) vs. 5 (1.1%); 1.0 (0.1, 2.5); p=0.03 Rate of CPK≥ 10xULN 0 vs. 1 (0.2%); 0.2 (-0.4,1.3); p=0.22 ezetimibe/simvastatin vs. rosuvastatin LDL-c goal achievement (2001 and 2004): (58.4% vs. 81.4%; p<0.01 and 46.4% vs. 31.5%; p<0.01) Least-squares mean % change inLDL-C from baseline: -35 vs46.7; p<0.001 | | Key question | # 3: Compa | red with higher dose | statins and to one another | r, do combinat | ion regimens d | liffer in benefits and harms within subgroups of patients? | | ACCORD
Study Group,
2010 ¹⁵ | RCT | 5518 pts with type
2 diabetes; Mean
age: 62.3±6.8; | Fenofibrate 160mg
+statin; dose:NR (;n=
2765)vs. statin; | 4.7 yrs
(mean) | Fatal/nonfat
al
cardiovascu
lar event, | Fenofibrate +statin vs. statin | | Author year Study name (if applicable) | Study
design | participants | Intervention groups (dose;n) | Treatment
duration | outcome | Findings | |--|-----------------|--|---|-----------------------|---|--| | | | Male: 69.3% | dose:NR(;n= 2753) | | Nonfatal(
myocardial
infarction,
Stroke) | Interaction in sex: Primary outcome in Female (% of events)::9.05 vs. 6.64 Primary outcome in Male (% of events)::11.18 vs. 13.30 P=0.001 for interaction Mean LDL-C (mg/dl):(baseline vs. baseline) vs. (end of follow vs. end of follow up):(100.0 vs. 101.1; p=0.16) vs. (81.1vs. 80.0; p=0.16) Mean HDL -c (mg/dl): (baseline vs. baseline) vs. (end of follow vs. end of follow up):(38.0 vs. 38.2; p=0.27) vs. (41.2vs. 40.5; p=0.01) Serious Adverse Events n (%): severe muscle aches/pains not associated with known activities; n(%): 1110 (40.1) vs. 1115 (40.5);p= 0.79 Rhabdomyolysis; n (%): 4 (0.1) vs. 3 (0.1); p= 1.00 ALT ever ≥ 3x ULN n(%); 52 (1.9) vs. 40 (1.5);p= 0.21 CPK ever ≥ 10x ULN; n(%): 10 (0.4) vs. 9 (0.3); p= 0.83 | | ACCORD
Study Group,
2010 ¹⁶ | RCT | 1593 pts with type
2 diabetes and at
risk of
cardiovascular
disease; Mean age:
61.5±6.5; Male:
31% | [Fenofibrate (160mg)+Simvastatin(d ose:NR);N=806] vs. [Simvastatin(dose:NR) +placebo;n=787] | 4 years | Progression
of diabetic
Retinopathy | Fenofibrate+Simvastatin vs. Simvastatin+placebo Median HDL(mg/dl) (Baseline vs. 1year: 38 vs. 40) vs. (38 vs.39); p=0.002 Median LDL (mg/dl)(Baseline vs. 4 year: 93 vs. 78) vs. (Baseline vs. 4 year: 93 vs. 78);p=0.68 Rate of progression of Retinopathy at 4 year: 6.5% (52/806) vs. 10.2% (80/787). Adjusted ORI 0.60; 95%CI (0.42, 0.87); p=0.006 Rate of moderate vision loss: | | Author | Study | participants | Intervention groups | Treatment | outcome | Findings | |---------------------------------|--------|--------------|---------------------|-----------|---------|--| | year Study name (if applicable) | design | | (dose;n) | duration | | | | | | | | | | 23.7% (227/956) vs. 24.5% (233/950); Adjusted HR: 0.95; 955CI (0.79, 1.14); p=0.57 | Abbreviations: PAD: peripheral arterial disease; LDL-C: low-density lipoprotein cholesterol; HDL-C: high-density lipoprotein cholesterol; TC: total cholesterol; WMD: (weighted mean difference; OR: Odd Ration; CI: Confidence Interval; CHD: Coronary Heart Disease; WK: Week; HR: Hazard Ratio; CAD: Coronary Artery Disease; NS: Not significant; ACS: Acute Coronary Syndrome; MI: myocardial infarction; NR:Not Reported; S: Statin; x ULN: times upper limit of normal; AST: elevated serum aspartate transaminase; ALT: alanine transaminase; CPK: creatinine phosphokinase; NS: Not Significant ## **Appendix D: Questionnaire Matrix** **Comparative Effectiveness of Lipid-Modifying Agents** AHRQ Publication No. 09-EHC024-EF September 2009 Access to full report: http://www.ncbi.nlm.nih.gov/books/NBK43220/ Clinical expert name: Dr. Teik Chye Ooi | Conclusions from CER (executive summary) | Is the conclusion(s) in this CER still valid? | Are you aware of any new evidence that is sufficient to invalidate the | Comments | |--|---|--|----------| | | (Yes/No/Don't know) | finding(s) in CER? | | | | | (Yes/No/Don't know) | | | | | If yes, please provide references | | | Key Question 1. Long-Term Benefits and Serious Adverse | e Events | | | | There are several important limitations in the evidence | | | | | regarding long-term clinical outcomes. Most of the | | | | | evidence originates from short-term studies aimed at | | | | | biochemical measures and therefore is insufficient for the | | | | | clinical events of interest, including the occurrence of MI, | | | | | stroke, or death. In trials of combination therapy, the | | | | | monotherapy comparator arms rarely explored higher-dose | | | | | statins or were not performed in individuals requiring | | | | | intensive lipid lowering. Due to these limitations in the | | | | | available data, we present first our results based on the | | | | | available evidence for the group requiring intensive lipid | | | | | lowering when combination treatment is compared to a | | | | | higher dose of a statin, and then provide a broader | | | | | perspective using available data in all risk groups | | | | | comparing combination therapy to any monotherapy statin | Yes | No | | | dose. | | | | | | | | | | All-cause mortality. The quality of evidence was very low | | | | | for all available comparisons of combinations and | Yes | No | | | monotherapy reported below. | | | | |--|-----|----|--| | For individuals requiring intensive therapy, limited evidence was available for statin combinations with ezetimibe and fibrates compared to higher doses of statins. In the two statin-ezetimibe combination trials, no deaths occurred in either the combination or the statin | | | | | monotherapy group, precluding a comparative analysis of mortality. A single trial with a statin-fibrate combination showed no difference in mortality compared with a higher dose statin. | Yes | No | # ACCORD-LIPID
study (NEJM 2010;
362:1563-1574) shows
no effect of adding
fenofibrate to | | Trials comparing combination therapy with statin monotherapy that were not limited to individuals requiring intensive lipid lowering and did not necessarily compare combination therapy with a higher dose of statin monotherapy were examined for an effect on mortality. No | Yes | No | simvastatin on mortality
and any of the individual
secondary clinical
endpoints including non-
fatal MI. A <i>a priori</i> | | significant differences between treatments were observed across any combination, including ES-5statin-omega-3 combination, which was studied in three trials, one of which was a large trial lasting 5 years of 18,645 Asians. | | | subgroup analysis on a
subset with high
triglycerides and low
HDL-C showed | | Vascular death. Treatments aimed at modifying lipids might be expected to lower the rates of death due to vascular diseases such as heart disease and stroke. However, no trials examined this outcome in a high-risk | Yes | No | significant reduction in
cardiovascular outcomes
ACCORD-Eye sub-
study (NEJM 2010;
363:233-244) showed | | population and compared the combination to a higher statin dose. Across all available trial populations, two trials each of statin-ezetimibe and statin-niacin combinations did not demonstrate a difference in the occurrence of rare vascular deaths. The quality of evidence was very low for evidence pertaining to both combinations. | | | that fenofibrate therapy
added to simvastatin
therapy reduced the risk
of and progression of
retinopathy and
albuminuria (ie. | | Other clinical outcomes. For the outcomes of reduction of MI or stroke or avoidance of revascularization procedures | | | microvascular disease) in patients with type 2 diabetes mellitus. | | on the carotid or coronary vessels, no evidence comparing combination therapy with a higher dose of statin was available. Evidence comparing various doses of statinezetimibe, statin-fibrate, statin-niacin, and statin-BAS | Yes | No | # AIM-HIGH study (NEJM Nov 2011; ePub ahead of print) showed no incremental benefit | | combinations with statin monotherapy was available from | | | from addition of niacin | | few trials registering rare events, and no significant difference was detected. One large statin-omega-3 trial of | | | to statin therapy. |
---|-----|-----|---------------------------| | | | | # SHARP study (Lancet | | 18,645 Asians demonstrated no significant difference | | | 2011;377:2181-2192) | | between treatments for the outcomes of nonfatal MI, | | | showed that simvastatin | | hemorrhagic stroke, ischemic stroke, and all stroke over a | | | plus ezetimibe reduced | | period of 5 years. | | | incidence of major | | | | | atherosclerotic events in | | Serious adverse events. The quality of evidence was very | | | a wide range of patients | | low for all available combination and monotherapy | | | with chronic kidney | | comparisons. | | | disease. | | Evidence pertained to all available trial populations and not | | | (Note: I have not | | specifically those in need of intensive treatment. Evidence | | | provided my personal | | comparing a combination with a higher dose of statin | | | views and interpretations | | monotherapy was available only for the statin-ezetimibe | Yes | No | of the above studies) | | combination. Three trials with a maximum duration of 24 | 168 | INO | of the above studies) | | weeks demonstrated no difference in the rate of serious | | | | | | | | | | adverse events. Overall, 5 percent of participants had an | | | | | event. When various doses and statin types in combinations | | | | | were compared with statin monotherapy, no significant differences were noted across all combinations, including | | | | | evidence that combined 27 statin-ezetimibe trials with over | | | | | | | | | | 13,000 participants. Absolute rates of serious adverse | | | | | events varied between 2 and 4 percent. Even across all | | | | | combinations, no differences were detected when analyses | | | | | were restricted to the few long-term trials of 24 to 52 weeks | | | | | duration. | | | | | Cancer. Evidence pertained to all available trial | | | | | populations and not only those in need of intensive | | | | | treatment. Some data were available for individuals at any | | | | | risk level and statin dose. One 5-year omega-3 trial of | | | | | 18,645 participants demonstrated no significant difference | | | | | in the incidence of cancer, with an overall rate of 3 percent. | | | | | With two 24-48-week statin-ezetimibe trials of 971 | | | | | participants, the rate of incident cancer was 1 percent, with | | | | | no significant difference between treatments. Cancer was | | | | | too rare in a single small statin-niacin trial to permit any | | | | | conclusion. No evidence was available for statin-fibrate | | | | | and statin-BAS combinations. While the available data do | | | | | not suggest an increased incidence of cancer with ezetimibe | | | | |--|-----------------------------|----|--| | or omega-3 combinations, the power to detect small | | | | | differences in the rates of conditions, such as cancer which | | | | | may have a long latency prior to presentation, is limited | | | | | given the current data | | | | | Key Question 2. LDL-c Targets, Short-Term Side Effects, | Tolerability, and Adherence | | | | Surrogate markers are biological markers that are linked to | | | | | the occurrence of disease and used as targets for therapy. | | | | | The NCEP ATP report sets treatment goals for various risk | | | | | categories. In this report, we examine the proportion of | | | | | individuals attaining the LDL-c goals set by the ATP III | | | | | panel, the effect on LDL-c and HDL-c levels, the total | | | | | cholesterol:HDL-c ratio, and markers of atherosclerosis. | | | | | | | | | | Participants attaining ATP III LDL-c goals. The | | | | | available evidence is of very low quality for all | | | | | comparisons of combination with monotherapy. | | | | | | Yes | No | | | For individuals requiring intensive therapy, two trials | | | | | employing fixed dose or titrations could be statistically | | | | | combined. Compared with a higher dose statin alone, | | | | | statin-ezetimibe combination demonstrated a greater | | | | | probability of reaching treatment goals. A single trial using | | | | | a statin-fibrate combination demonstrated no significant | | | | | difference in the number of participants reaching goals | | | | | compared to a higher dose statin. No evidence comparing | | | | | higher dose statin monotherapy with any of the remaining | | | | | combinations was available for participants requiring | | | | | intensive treatment. | | | | | Substantially more information was available for statin-
ezetimibe combination therapy in which the treatment | | | | | comparison was not necessarily a higher dose of statin. In | | | | | 88 percent of 18 trials conducted in a population in need of | | | | | intensive treatment, combination therapy was more likely | | | | | than statin monotherapy to help participants reach LDL-c | | | | | targets. Likewise, 96 percent of 23 trials favored the statin- | | | | | ezetimibe combination when all trial populations using | | | | | various statins as the two treatments were included. | | | | | No evidence was available for the statin-omega-3 | Yes | No | | | combination. Sparse evidence precluding meaningful | | | | | combination. Sparse evidence precluding meaningful | | | | | conclusions was identified for statin-fibrate (two trials), statin-niacin (one trial), and statin-BAS (one trial) | | | | |--|-----|-----|--| | combinations across various doses and populations. | | | | | The state of s | | | | | LDL-c. When comparing a specific statin in combination | | | | | with a higher dose statin in populations requiring intensive treatment, evidence was either insufficient or absent for | Yes | No | | | statin-fibrate, statin-niacin, statin-BAS, and statin-omega-3 | 165 | INO | | | combinations. Scant evidence from two statin-ezetimibe | | | | | trials was not statistically combined because of | | | | | heterogeneity, but both trials indicated significant | | | | | additional reductions of 10 to 20 percent favoring statin-
ezetimibe combination therapy over monotherapy. | | | | | ezetimoe comomation merapy over monomerapy. | | | | | More data were observed for individuals requiring | | | | | intensive therapy when combinations were compared with | Yes | No | | | any dose of statin. Substantial heterogeneity precluded statistical analysis of 18 statin-ezetimibe and 4 statin-BAS | | | | | trials. However, all statin-ezetimibe trials favored | | | | | combination treatment, with mean additional reductions of | | | | | 4 to 27 percent. Inconsistent results were found for statin- | ** | | | | BAS trials, while evidence was insufficient for statin-
niacin, statin-BAS, and statin-omega-3 combinations. | Yes | No | | | macin, statin-DAS, and statin-omega-5 combinations. | | | | | Across all trial populations, when lower doses of statins in | | | | | combination were compared with higher doses of the same | | | | | statin monotherapy, significant additional LDL-c reductions of 3 to 20 percent were observed with statin- | | | | | ezetimibe combinations (six trials); however, heterogeneity | | | | | precluded a statistical estimate. Evidence was insufficient | | | | | or absent for each of the remaining combinations. | | | | | Across various doses of statins in combination and as | Yes | No | | | monotherapy in all trial populations, significant LDL-c | | | | | reductions were found with statin-ezetimibe combination | | | | | (35) | Yes | No | | | trials, of which 94 percent showed 4 to 27 percent | | | | | additional reduction in LDL-c) and statin-BAS (11 trials, of which 8 trials employing similar doses showed significant, | | | | | 8 to 16 percent, additional reductions favoring | | | | | combination). With two statin-omega-3 trials, monotherapy was superior.
Indeterminate efficacy was noted for the few statin-fibrate and statin-niacin trials. HDL-c. There is lack of evidence permitting meaningful conclusions from trials comparing a combination with higher dose of statin monotherapy in populations requiring | Yes | No | | |---|-----|----|--| | In trials comparing various statins and doses in combination with various statin monotherapies in populations requiring intensive treatment, there was evidence of 1.5 percent increment in HDL-c favoring statin-ezetimibe (15 trials) and statin-fibrate combination therapy, and of no significant difference between monotherapy and statin-BAS combination (four trials). | Yes | No | | | Insufficient evidence compared statin-niacin and statin-omega-3 combination with monotherapy in this population. When trials were not restricted to populations in need of intensive treatment, no significant difference in change in HDL-c was noted for simvastatin in combination with ezetimibe vs. higher doses of simvastatin alone (five trials). Evidence from a single trial favored statin-niacin combination, and showed no difference between statin-fibrate and monotherapy. | Yes | No | | | No consistent effect was noted for the statin-ezetimibe combination across diverse trial populations employing various statins and doses. However, across various statins and doses in all populations, significant advantages of the statin-omega-3 and statin-fibrate combinations were noted for HDL-c increment when compared with monotherapy (three trials each), while no significant difference was noted for the statin-BAS combination (nine trials). Five of the six statin-niacin trials favored combination, the exception being the one trial that employed high-dose | | | | | rosuvastatin in both treatments. Total cholesterol:HDL-c ratio. When comparing a | | | | | specific statin in combination with a higher dose statin in | | | | |--|-----|----|--| | populations requiring intensive treatment, evidence was | | | | | either absent or based on single-trial data, precluding robust | | | | | conclusions across any combination therapy. A single | | | | | ezetimibe trial compared lower dose simvastatin in | | | | | combination vs. higher dose of simvastatin monotherapy in | | | | | participants requiring intensive lipid-lowering therapy; | | | | | results favored the combination therapy, demonstrating 14 | | | | | percent additional reduction. | | | | | When comparing various statins and doses in combination | | | | | with various statin monotherapies in populations requiring | Yes | No | | | intensive treatment, additional data were available. | | | | | Significant additional reductions of 3 to 20 percent | | | | | favoring statin-ezetimibe combination therapy were noted | | | | | in all 10 trials, with substantial heterogeneity precluding | | | | | meta-analysis. Evidence was neutral for the statin-fibrate | | | | | combination (two trials). For other combinations, evidence | | | | | was either insufficient or absent. | | | | | was critical insufficient of assent. | | | | | Across all available populations, evidence comparing a | | | | | lower statin dose in combination with a higher dose as | | | | | monotherapy demonstrated no significant difference | | | | | between statin-ezetimibe combination and monotherapy. | Yes | No | | | Evidence was insufficient for statin-fibrate combination. | | | | | | | | | | Across various statins and doses in all trial populations, 20 | | | | | statin-ezetimibe trials were not meta-analyzed because of | | | | | substantial heterogeneity; however, combination treatment | | | | | was significantly favored in all but one trial. Evidence | | | | | favored statin-omega combination, did not show a | | | | | difference for statin-fibrate, was insufficient for statin- | | | | | niacin, and was totally absent for statin-BAS.ES-8 | | | | | | | | | | Measures of atherosclerosis. Carotid intimal media | | | | | thickness (IMT) can be measured by ultrasound and | | | | | correlates with the presence of atherosclerotic plaque and | | | | | vascular risk factors. Previous research has shown that | | | | | statin treatment reduces the progression of this marker. | | | | | Two trials were available that compared mean change from | | | | | baseline in the IMT with combination therapy compared to | | | | statin monotherapy. One trial of 642 evaluable participants requiring intensive lipid lowering compared simvastatin plus ezetimibe with identical-dose simvastatin monotherapy and yielded indeterminate results. Another trial of 149 evaluable participants requiring intensive lipidlowering therapy and using mixed statins with niacin and as monotherapy also demonstrated indeterminate results. Adherence and harm. For the comparison of a specific statin in combination with a higher dose of its monotherapy across all trial populations, insufficient evidence was available for all combinations except statin-ezetimibe, which showed no significant differences between treatments for the outcomes of withdrawal due to adverse events and liver toxicity (defined as AST/ALT above three times the upper limit of normal). Most trials had a short duration of treatment and followup. Conclusions summarized below pertain to the comparisons of various statins and doses in combination with various statin monotherapies in all trial populations. Early withdrawal due to adverse events was more likely for the combination of statin plus niacin than for statin therapy alone (10 trials with an average duration of 24 weeks). No significant difference was noted for other combinations. Compared with statin monotherapy, more participants developed at least one adverse event with statin-BAS combination (four trials). Inconsistent results were obtained when statin-niacin combination was compared with statin monotherapy. However, three of six trials showed significantly more participants experiencing adverse events with combination than with monotherapy. Available evidence did not indicate significant differences between participants developing AST/ALT above 3 times the upper limit of normal and/or hepatitis, CPK above 10 times the upper limit of normal, or myalgia for a comparison of any combination with statin monotherapy. | In addition, no participant developed rhabdomyolysis in | | | | |---|------------|---|----------------------------| | any of the 27 RCTs investigating the five statin | | | | | combination therapies, 85 percent of which were short | | | | | term. | | | | | | | | | | No significant difference in treatment adherence was noted | | | | | for statin-ezetimibe and statin-niacin combinations | | | | | compared to monotherapy. The statin-BAS trials could not | | | | | be meta-analyzed due to inconsistent and unexplained | | | | | direction and magnitude of effects on adherence across five | | | | | trials. | | | | | Key Question 3. Benefits and Harms Within Subgroups of | f Patients | , | | | Participants with diabetes mellitus. Absent or insufficient | Yes | No. But the reduced risk and | | | evidence of very low quality precluded meaningful | | progression of retinopathy and | | | conclusions regarding comparisons of a lower dose of a | | albuminuria (ie. microvascular | | | statin in any of the five combination therapies with a higher | | disease) in patients with type 2 | | | dose of statin monotherapy for any relevant outcomes. | | diabetes mellitus in the ACCORD- | | | | | EYE study is important to note. | See AIM-HIGH study | | Across various statin doses in combination and | | | quoted above for niacin | | monotherapy, no evidence was available for statin-niacin, | | | added to statin but it was | | statin-BAS, and statin-omega-3 combinations. Compared | | | not in a diabetic | | with statin monotherapy, the statin-ezetimibe combination | | | population | | allowed more participants with diabetes to reach ES-9 | Yes | No | | | ATP III LDL-c goals when monotherapy was of similar | | | | | statin dose and potency to combination statin (very low | | | | | quality of evidence) and allowed greater additional | | | | | reductions in LDL-c, ranging from 4 to 26 percent; | | | | | TC:HDL-c ratio, 3 to 17 percent; and non-HDL-c, 4 to 24 | | | | | percent. There was inconsistent evidence for a change in | | | | | HDL-c between combination and monotherapy treatments. | Yes | No. But I think the sub-group analysis | See ACCORD-LIPID | | | | of patients with high triglycerides and | sub-study above. | | Meta-analysis of two statin-fibrate trials demonstrated no | | low HDL-C showing benefit of adding | _ | | significant difference between treatments for LDL-c | | fenofibrate to simvastatin is important | | | reduction, but a significant increase in HDL-c of 5 percent | | to note | | | favored the combination. There was insufficient evidence | | | | | on statin-fibrate combination for other outcomes in | | | | | participants with diabetes mellitus, including one trial that | | | | | examined mean percentage reduction in triglyceride in 164 | | | | | participants, with additional mean reduction of 14 percent | | | | | favoring combination therapy. Due to the rarity of events, | | | | | evidence was indeterminate and of very low quality for a difference in all-cause mortality with six
statin-ezetimibe and one statin-fibrate trial, and evidence for vascular death was absent across all combinations using various statin doses. | Yes | No | | |--|-----|----|--| | Participants with established vascular disease. Absent or insufficient evidence of very low quality precluded meaningful conclusions regarding comparisons of a lower dose of a statin in any of the five combination therapies with higher dose statin monotherapy for any relevant outcomes in individuals with pre-existing vascular disease. | | | | | Across various statin doses in combination and monotherapy, there was insufficient evidence examining the statin-fibrate, statin-niacin, statin-BAS, and statin-omega-3 combinations with respect to statin monotherapy. Compared with statin monotherapy, statin-ezetimibe combination therapy allowed more participants to reach ATP III LDL-c goals and to reach 9 to 27 percent additional reduction in LDL-c. No significant difference was noted for change in HDL-c for this combination, and evidence was insufficient for TC:HDL-c ratio. | Yes | No | | | Due to the rarity of events, evidence was indeterminate and of very low quality for a difference in all-cause mortality with six statin-ezetimibe and one statin-fibrate trial, and not estimable for vascular death from one short-term statinniacin trial registering no event. | | | | | Participants with baseline LDL-c of 190 mg/dL or above. Absent or insufficient evidence of very low quality precluded meaningful conclusions regarding comparisons of a lower dose of a statin in any of the five combination therapies with higher dose statin monotherapy for any relevant outcomes. | | | | | Across various statin doses in combination and monotherapy, no evidence examined the statin-fibrate, statin-niacin, and statin-omega-3 combinations. Compared | Yes | No | | | with statin monotherapy, the statin-ezetimibe combination | | | | |---|------------------------------------|---|--------------------| | allowed 17 percent additional reductions in LDL-c. Insufficient evidence for this combination was available for | | | | | other outcomes. | | | | | other outcomes. | | | | | No significant difference was noted for change in HDL-c | | | | | with statin-BAS combination, and evidence was | | | | | inconsistent for a reduction in LDL-c. Insufficient evidence | | | | | for this combination was available for other outcomes. | | | | | | | | | | Participants with cerebrovascular disease, females, | | | | | participants of 80 years of age or older, participants of | | | | | African descent, participants of Asian descent, and | | | | | Hispanics. | | | | | No evidence was available for participants with | | | | | cerebrovascular disease and those age 80 years and over. | | | | | Sparse evidence of very low quality, precluding meaningful | | | | | conclusions, was available in subgroups of participants of | | | | | different ethnic origins and females. However, one large 5- | | | | | year trial investigating various statins in both treatments | | | | | among 18,645 Asians resulted in low-quality evidence that | | | | | there was no significant difference between statin-omega-3 | | | | | combination and statin monotherapy for the outcome of all- | | | | | cause mortality. | | | | | CER=comparative effectiveness review; MI=myocardial infar | ction: LDL=low density lipids: HDI | L=high density lipids: BAS=bile acid sequ | estrant: ATP=Adult | CER=comparative effectiveness review; MI=myocardial infarction; LDL=low density lipids; HDL=high density lipids; BAS=bile acid sequestrant; ATP=Adult Treatment Panel; AST= aspartate aminotransferase; ALT= alanine aminotransferase; TC=total cholesterol; AMT=Carotid intimal media thickness #### **Comparative Effectiveness of Lipid-Modifying Agents** #### AHRQ Publication No. 09-EHC024-EF September 2009 Access to full report: http://www.ncbi.nlm.nih.gov/books/NBK43220/ Clinical expert name: Dr. Sharma | Conclusions from CER (executive summary) | Is the conclusion(s) in this
CER still valid?
(Yes/No/Don't know) | Are you aware of any new evidence that is sufficient to invalidate the finding(s) in CER? (Yes/No/Don't know) If yes, please provide references | Comments | |---|---|---|--| | Key Question 1. Long-Term Benefits and Serious Adverse Ev | vents | | | | There are several important limitations in the evidence regarding long-term clinical outcomes. Most of the evidence originates from short-term studies aimed at biochemical measures and therefore is insufficient for the clinical events of interest, including the occurrence of MI, stroke, or death. In trials of combination therapy, the monotherapy comparator arms rarely explored higher-dose statins or were not performed in individuals requiring intensive lipid lowering. Due to these limitations in the available data, we present first our results based on the available evidence for the group requiring intensive lipid lowering when combination treatment is compared to a higher dose of a statin, and then provide a broader perspective using available data in all risk groups comparing combination therapy to any monotherapy statin dose. All-cause mortality. The quality of evidence was very low for all available comparisons of combinations and monotherapy reported below. | No | The AIM-High Investigators NEJM 2011; 365: 2255-2267 | General Comment: There have been several new large trials published in this area since the report was written. They contribute significantly more data on both surrogate outcomes (lipid levels) and clinical outcomes including MI, stroke and death. In addition due to the large numbers of participants there is significantly more data on safety outcomes. In some instances the | | For individuals requiring intensive therapy, limited | | | direction of the effect | evidence was available for statin combinations with ezetimibe and fibrates compared to higher doses of statins. In the two statin-ezetimibe combination trials, no deaths occurred in either the combination or the statin monotherapy group, precluding a comparative analysis of mortality. A single trial with a statin-fibrate combination showed no difference in mortality compared with a higher dose statin. Trials comparing combination therapy with statin monotherapy that were not limited to individuals requiring intensive lipid lowering and did not necessarily compare combination therapy with a higher dose of statin monotherapy were examined for an effect on mortality. No significant differences between treatments were observed across any combination, including ES-5statinomega-3 combination, which was studied in three trials, one of which was a large trial lasting 5 years of 18,645 Asians. Vascular death. Treatments aimed at modifying lipids might be expected to lower the rates of death due to vascular diseases such as heart disease and stroke. However, no trials examined this outcome in a high-risk population and compared the combination to a higher statin dose. Across all available trial populations, two trials each of statin-ezetimibe and statin-niacin combinations did not demonstrate a difference in the occurrence of rare vascular deaths. The quality of evidence was very low for evidence pertaining to both combinations. Other clinical outcomes. For the outcomes of reduction of MI or stroke or avoidance of revascularization procedures on the carotid or coronary vessels, no evidence comparing combination therapy with a higher dose of statin was available. Evidence comparing various doses of statinezetimibe, statin-fibrate, statin-niacin, and statin-BAS has not changed but the quantity and quality of the evidence significantly impacts on the precision of the
conclusions. AIM-High comprised 3414 participants on simva +/- niacin clinical events and death were outcomes. Increase in stroke seen in treatment group combinations with statin monotherapy was available from few trials registering rare events, and no significant difference was detected. One large statin-omega-3 trial of 18,645 Asians demonstrated no significant difference between treatments for the outcomes of nonfatal MI, hemorrhagic stroke, ischemic stroke, and all stroke over a period of 5 years. **Serious adverse events.** The quality of evidence was very low for all available combination and monotherapy comparisons. Evidence pertained to all available trial populations and not specifically those in need of intensive treatment. Evidence comparing a combination with a higher dose of statin monotherapy was available only for the statinezetimibe combination. Three trials with a maximum duration of 24 weeks demonstrated no difference in the rate of serious adverse events. Overall, 5 percent of participants had an event. When various doses and statin types in combinations were compared with statin monotherapy, no significant differences were noted across all combinations, including evidence that combined 27 statin-ezetimibe trials with over 13,000 participants. Absolute rates of serious adverse events varied between 2 and 4 percent. Even across all combinations, no differences were detected when analyses were restricted to the few long-term trials of 24 to 52 weeks duration. Cancer. Evidence pertained to all available trial populations and not only those in need of intensive treatment. Some data were available for individuals at any risk level and statin dose. One 5-year omega-3 trial of 18,645 participants demonstrated no significant difference in the incidence of cancer, with an overall rate of 3 percent. With two 24-48-week statin-ezetimibe trials of 971 participants, the rate of incident cancer was 1 percent, with no significant difference between | treatments. Cancer was too rare in a single small statin- | | | | |---|--------------------------|------------------------------------|--| | niacin trial to permit any conclusion. No evidence was | | | | | available for statin-fibrate and statin-BAS combinations. | | | | | While the available data do not suggest an increased | | | | | incidence of cancer with ezetimibe or omega-3 | | | | | combinations, the power to detect small differences in the | | | | | rates of conditions, such as cancer which may have a long | | | | | latency prior to presentation, is limited given the current | | | | | data | | | | | Key Question 2. LDL-c Targets, Short-Term Side Effects, Tole | erability, and Adherence | | | | Surrogate markers are biological markers that are linked | No | Additional data provided by trials | | | to the occurrence of disease and used as targets for | | cited in other Key Questions on | | | therapy. The NCEP ATP report sets treatment goals for | | LDL-c targets, tolerability and | | | various risk categories. In this report, we examine the | | adherence. | | | proportion of individuals attaining the LDL-c goals set by | | dufference. | | | the ATP III panel, the effect on LDL-c and HDL-c levels, the | | | | | total cholesterol:HDL-c ratio, and markers of | | | | | atherosclerosis. | | | | | | | | | | Participants attaining ATP III LDL-c goals. The available | | | | | evidence is of very low quality for all comparisons of | | | | | combination with monotherapy. | | | | | | | | | | For individuals requiring intensive therapy, two trials | | | | | employing fixed dose or titrations could be statistically | | | | | combined. Compared with a higher dose statin alone, | | | | | statin-ezetimibe combination demonstrated a greater | | | | | probability of reaching treatment goals. A single trial using | | | | | a statin-fibrate combination demonstrated no significant | | | | | difference in the number of participants reaching goals | | | | | compared to a higher dose statin. No evidence comparing | | | | | higher dose statin monotherapy with any of the remaining | | | | | combinations was available for participants requiring | | | | | intensive treatment. | | | | | Substantially more information was available for statin- | | | | | ezetimibe combination therapy in which the treatment comparison was not necessarily a higher dose of statin. In | | | | | · - | | | | | 88 percent of 18 trials conducted in a population in need | | | | | of intensive treatment, combination therapy was more | | |---|--| | likely than statin monotherapy to help participants reach | | | LDL-c targets. Likewise, 96 percent of 23 trials favored the | | | statin-ezetimibe combination when all trial populations | | | using various statins as the two treatments were included. | | | No evidence was available for the statin-omega-3 | | | combination. Sparse evidence precluding meaningful | | | conclusions was identified for statin-fibrate (two trials), | | | statin-niacin (one trial), and statin-BAS (one trial) | | | combinations across various doses and populations. | | | LDL-c. When comparing a specific statin in combination | | | with a higher dose statin in populations requiring intensive | | | treatment, evidence was either insufficient or absent for | | | statin-fibrate, statin-niacin, statin-BAS, and statin-omega-3 | | | combinations. Scant evidence from two statin-ezetimibe | | | trials was not statistically combined because of | | | heterogeneity, but both trials indicated significant | | | additional reductions of 10 to 20 percent favoring statin- | | | ezetimibe combination therapy over monotherapy. | | | More data were observed for individuals requiring | | | intensive therapy when combinations were compared | | | with any dose of statin. Substantial heterogeneity | | | precluded statistical analysis of 18 statin-ezetimibe and 4 | | | statin-BAS trials. However, all statin-ezetimibe trials | | | favored combination treatment, with mean additional | | | reductions of 4 to 27 percent. Inconsistent results were | | | found for statin-BAS trials, while evidence was insufficient | | | for statin-niacin, statin-BAS, and statin-omega-3 | | | combinations. | | | Across all trial populations, when lower doses of statins in | | | combination were compared with higher doses of the | | | same statin monotherapy, significant additional LDL-c | | | reductions of 3 to 20 percent were observed with statin- | | | ezetimibe combinations (six trials); however, | | | heterogeneity precluded a statistical estimate. Evidence | | | was insufficient or absent for each of the remaining | | |--|--| | combinations. | | | | | | Across various doses of statins in combination and as | | | monotherapy in all trial populations, significant LDL-c | | | reductions were found with statin-ezetimibe combination | | | (35 | | | trials, of which 94 percent showed 4 to 27 percent | | | additional reduction in LDL-c) and statin-BAS (11 trials, of | | | which 8 trials employing similar doses showed significant, | | | 8 to 16 percent, additional reductions favoring | | | , , , , | | | combination). With two statin-omega-3 trials, | | | monotherapy was superior. Indeterminate efficacy was | | | noted for the few statin-fibrate and statin-niacin trials. | | | | | | HDL-c. There is lack of evidence permitting meaningful | | | conclusions from trials comparing a combination with | | | higher dose of statin monotherapy in populations | | | requiring intensive treatment. | | | | | | In trials comparing various statins and doses in | | | combination with various statin monotherapies in | | | populations requiring intensive treatment, there was | | | evidence of 1.5 percent increment in HDL-c favoring | | | statin-ezetimibe (15 trials) and statin-fibrate combination | | | therapy, and of no significant difference between | | | monotherapy and statin-BAS combination (four trials). | | | Insufficient evidence compared statin-niacin and statin- | | | omega-3 combination with monotherapy in this | | | population. | | | | | | When trials were not restricted to populations in need of | | | intensive treatment, no significant difference in change in | | | HDL-c was noted for simvastatin in combination with | | | ezetimibe vs. higher doses of simvastatin alone (five | | | trials). Evidence from a single trial favored statin-niacin | | | combination, and showed no difference between statin- | | | fibrate and monotherapy. | | | | | No consistent effect was noted for the statin-ezetimibe combination across diverse trial populations employing various statins and doses. However, across various statins and doses in all populations, significant advantages of the statin-omega-3 and statin-fibrate combinations were noted for HDL-c increment when compared with monotherapy (three trials each), while no significant difference was noted for the statin-BAS combination (nine trials). Five of the six statin-niacin trials favored combination, the exception being the one trial that employed high-dose rosuvastatin in both treatments. **Total cholesterol:HDL-c ratio**. When comparing a specific statin in combination with a higher dose statin in populations requiring intensive treatment, evidence was either absent or based on single-trial data, precluding robust conclusions across any combination therapy. A single ezetimibe trial compared lower dose simvastatin in combination vs. higher dose of simvastatin monotherapy in participants requiring intensive lipid-lowering therapy; results favored the combination therapy, demonstrating 14 percent additional reduction. When comparing various statins and doses in combination with various statin monotherapies in populations requiring intensive treatment, additional data were
available. Significant additional reductions of 3 to 20 percent favoring statin-ezetimibe combination therapy were noted in all 10 trials, with substantial heterogeneity precluding meta-analysis. Evidence was neutral for the statin-fibrate combination (two trials). For other combinations, evidence was either insufficient or absent. Across all available populations, evidence comparing a lower statin dose in combination with a higher dose as monotherapy demonstrated no significant difference between statin-ezetimibe combination and monotherapy. Evidence was insufficient for statin-fibrate combination. Across various statins and doses in all trial populations, 20 statin-ezetimibe trials were not meta-analyzed because of substantial heterogeneity; however, combination treatment was significantly favored in all but one trial. Evidence favored statin-omega combination, did not show a difference for statin-fibrate, was insufficient for statinniacin, and was totally absent for statin-BAS.ES-8 Measures of atherosclerosis. Carotid intimal media thickness (IMT) can be measured by ultrasound and correlates with the presence of atherosclerotic plaque and vascular risk factors. Previous research has shown that statin treatment reduces the progression of this marker. Two trials were available that compared mean change from baseline in the IMT with combination therapy compared to statin monotherapy. One trial of 642 evaluable participants requiring intensive lipid lowering compared simvastatin plus ezetimibe with identical-dose simvastatin monotherapy and yielded indeterminate results. Another trial of 149 evaluable participants requiring intensive lipid-lowering therapy and using mixed statins with niacin and as monotherapy also demonstrated indeterminate results. **Adherence and harm.** For the comparison of a specific statin in combination with a higher dose of its monotherapy across all trial populations, insufficient evidence was available for all combinations except statinezetimibe, which showed no significant differences between treatments for the outcomes of withdrawal due to adverse events and liver toxicity (defined as AST/ALT above three times the upper limit of normal). Most trials had a short duration of treatment and followup. Conclusions summarized below pertain to the comparisons of various statins and doses in combination with various statin monotherapies in all trial populations. | Early withdrawal due to adverse events was more likely for the combination of statin plus niacin than for statin therapy alone (10 trials with an average duration of 24 weeks). No significant difference was noted for other combinations. | | | | |--|---------|--|---| | Compared with statin monotherapy, more participants developed at least one adverse event with statin-BAS combination (four trials). Inconsistent results were obtained when statin-niacin combination was compared with statin monotherapy. However, three of six trials showed significantly more participants experiencing adverse events with combination than with monotherapy. | | | | | Available evidence did not indicate significant differences between participants developing AST/ALT above 3 times the upper limit of normal and/or hepatitis, CPK above 10 times the upper limit of normal, or myalgia for a comparison of any combination with statin monotherapy. In addition, no participant developed rhabdomyolysis in any of the 27 RCTs investigating the five statin combination therapies, 85 percent of which were short term. | | | | | No significant difference in treatment adherence was noted for statin-ezetimibe and statin-niacin combinations compared to monotherapy. The statin-BAS trials could not be meta-analyzed due to inconsistent and unexplained direction and magnitude of effects on adherence across five trials. | | | | | Key Question 3. Benefits and Harms Within Subgroups of P | atients | | | | Participants with diabetes mellitus. Absent or insufficient evidence of very low quality precluded meaningful conclusions regarding comparisons of a lower dose of a statin in any of the five combination therapies with a higher dose of statin monotherapy for any relevant outcomes. | No | The ACCORD Study Group NEJM
2010;362: 1563-74 | N=5518 DM with
endpoints of MI,
Stroke, death over 4.7
yrs.
(simva+fenofibrate vs | | | | simva monotherapy) | |---|---------------------------------|----------------------| | Across various statin doses in combination and | | | | monotherapy, no evidence was available for statin-niacin, | | | | statin-BAS, and statin-omega-3 combinations. Compared | | | | with statin monotherapy, the statin-ezetimibe | | | | combination allowed more participants with diabetes to | | | | reach ES-9 | Deirent Cetal Lancet Val 277 | N 0270 (shapa); | | ATP III LDL-c goals when monotherapy was of similar statin | Baigent C et al Lancet Vol 377, | N=9270 (chronic | | dose and potency to combination statin (very low quality | issue 9784 : 2181-2192 | kidney disease) | | of evidence) and allowed greater additional reductions in | | endpoints of stroke, | | LDL-c, ranging from 4 to 26 percent; TC:HDL-c ratio, 3 to | | MI death | | 17 percent; and non-HDL-c, 4 to 24 percent. There was | | | | inconsistent evidence for a change in HDL-c between | | (simva+/- ezetimibe) | | combination and monotherapy treatments. | | | | Meta-analysis of two statin-fibrate trials demonstrated no | | | | significant difference between treatments for LDL-c | | | | reduction, but a significant increase in HDL-c of 5 percent | | | | favored the combination. There was insufficient evidence | | | | on statin-fibrate combination for other outcomes in | | | | participants with diabetes mellitus, including one trial that | | | | examined mean percentage reduction in triglyceride in | | | | 164 participants, with additional mean reduction of 14 | | | | percent favoring combination therapy. Due to the rarity of | | | | events, evidence was indeterminate and of very low | | | | quality for a difference in all-cause mortality with six | | | | statin-ezetimibe and one statin-fibrate trial, and evidence | | | | for vascular death was absent across all combinations | | | | using various statin doses. | | | | Participants with established vascular disease. Absent or | | | | insufficient evidence of very low quality precluded | | | | meaningful conclusions regarding comparisons of a lower | | | | dose of a statin in any of the five combination therapies | | | | with higher dose statin monotherapy for any relevant | | | | outcomes in individuals with pre-existing vascular disease. | | | | Across various statin doses in combination and | | | | | , | | |--|----|----------------------| | monotherapy, there was insufficient evidence examining | | | | the statin-fibrate, statin-niacin, statin-BAS, and statin- | | | | omega-3 combinations with respect to statin | | | | monotherapy. Compared with statin monotherapy, statin- | | | | ezetimibe combination therapy allowed more participants | | | | to reach ATP III LDL-c goals and to reach 9 to 27 percent | | | | additional reduction in LDL-c. No significant difference was | | | | noted for change in HDL-c for this combination, and | | | | evidence was insufficient for TC:HDL-c ratio. | | | | | | | | Due to the rarity of events, evidence was indeterminate | | | | and of very low quality for a difference in all-cause | | | | mortality with six statin-ezetimibe and one statin-fibrate | | | | trial, and not estimable for vascular death from one short- | | | | term statin-niacin trial registering no event. | | | | term statin macin than egistering no event. | | | | Participants with baseline LDL-c of 190 mg/dL or above. | | | | Absent or insufficient evidence of very low quality | | | | precluded meaningful conclusions regarding comparisons | | | | of a lower dose of a statin in any of the five combination | | | | therapies with higher dose statin monotherapy for any | | | | relevant outcomes. | | | | referant outcomes. | | | | Across various statin doses in combination and | | | | monotherapy, no evidence examined the statin-fibrate, | | | | statin-niacin, and statin-omega-3 combinations. Compared | | | | with statin monotherapy, the statin-ezetimibe | | | | combination allowed 17 percent additional reductions in | | | | LDL-c. Insufficient evidence for this combination was | | | | available for other outcomes. | | | | available for other outcomes. | No | Additional evidence | | No significant difference was noted for change in HDL-c | | for females in AIM- | | with statin-BAS combination, and evidence was | | High cited above. | | inconsistent for a reduction in LDL-c. Insufficient evidence | | Other trials also | | for this combination was available for other outcomes. | | | | Tor this combination was available for other outcomes. | | include subgroup | | Participants with cerebrovascular disease, females, | | analysis by sex and, | | participants with cerebrovascular disease, remaies, | | often age. | | participants of ou years of age of older, participants of | | | | African descent, participants of Asian descent, and | | | | |---|---------------------------------------|---
-------------------------| | Hispanics. | | | | | No evidence was available for participants with | | | | | cerebrovascular disease and those age 80 years and over. | | | | | Sparse evidence of very low quality, precluding meaningful | | | | | conclusions, was available in subgroups of participants of | | | | | different ethnic origins and females. However, one large 5- | | | | | year trial investigating various statins in both treatments | | | | | among 18,645 Asians resulted in low-quality evidence that | | | | | there was no significant difference between statin-omega- | | | | | 3 combination and statin monotherapy for the outcome of | | | | | all-cause mortality. | | | | | CER=comparative effectiveness review; MI=myocardial infarc | ction; LDL=low density lipids; HDL=h | igh density lipids; BAS=bile acid sequestra | nt; ATP=Adult Treatment | | Panel; AST= aspartate aminotransferase; ALT= alanine amino | otransferase; TC=total cholesterol; A | MT=Carotid intimal media thickness | | #### **Comparative Effectiveness of Lipid-Modifying Agents** #### AHRQ Publication No. 09-EHC024-EF September 2009 Access to full report: http://www.ncbi.nlm.nih.gov/books/NBK43220/ Clinical expert name: Dr. Ashfaq Shuaib This expert did not provid his answers in the above table but instead wrote, "I am unaware of any new studies specifically evaluating statins in stroke patients. To my knowledge there are no studies in cardiac literature that have looked specifically at stroke outcomes....however I don't always read this literature well. My answer to all the questions in your attachment would be 'NO'". ### **Appendix E: FDA Alerts** ### **EFFECTIVE HEALTHCARE REPORTS - FDA ALERTS** #### FDA Activity for the Period of November 1-30, 2011 | Assigned EPC | Ottawa | |----------------------------------|---| | Sent | Yes | | Date Sent to EPC | 12/12/2011 | | EHC Surveillance Activity Date | 11/25/2011 | | Intervention | Drug | | Drug/Product Information | Simvastatin | | EHC Report Likely To Be Impacted | Comparative Effectiveness of Lipid-Modifying Agents | | Population | Patients (Very high-risk, high-risk and those with LDL-c ≥ 190 mg/dL) | | Status of Report | Final | | Publication Date | 09/01/2009 | | Link to Report | http://www.effectivehealthcare.ahrq.gov/ehc/products/11/171/rdyfin-typofixed4-12-2010.pdf | | Source of Notification | FDA | | Notification Type | Label Change | | Notification Content | WARNINGS AND PRECAUTIONS | | | Myopathy/Rhabdomyolysis Zocor therapy should be discontinued if markedly eleved CPK levels occur or myopathy is diagnosed or suspect Amiodarone added to TABLE 1 | | | Liver Dysfunction There have been rare postmarketing reports of fatal and non-fatal hepatic failure in patients. | | | Endocrine Function Increases in HbA1c and fasting serum glucose levels been reported. | | | ADVERSE REACTIONS | | | Post-Marketing Experience • fatal and non-fatal hepatic failure (added) • There have been rare postmarketing reports of cogniti | | | impairment. | |-----------------------|--| | | | | | PATIENT COUNSELING INFORMATION | | | Liver Enzymes | | | All patients treated with ZOCOR should be advised to
report promptly any symptoms that may indicate liver injury. | | Link to Notification | http://www.fda.gov/Safety/MedWatch/SafetyInformation/ucm208610 http://www.fda.gov/Safety/MedWatch/SafetyInformation/ucm208610 http://www.fda.gov/Safety/MedWatch/SafetyInformation/ucm208610 | | ECRI Institute | Key Questions 1 and 2. | | Comments/Rationale | Notification on adverse events. | | Ongoing Safety Review | None. | ### **EFFECTIVE HEALTHCARE REPORTS - FDA ALERTS** FDA Activity for the Period of June 1-30, 2011 | Assigned EPC | Ottawa | |----------------------------------|---| | Sent | Yes | | Date Sent to EPC | 07/10/11 | | EHC Surveillance Activity Date | 06/25/11 | | Intervention | Drug | | Drug/Product Information | Simvastatin | | EHC Report Likely To Be Impacted | Comparative Effectiveness of Lipid-Modifying Agents | | Population | Patients (Very high-risk, high-risk and those with LDL-c ≥ 190 mg/dL) | | Status of Report | Final | | Publication Date | 09/01/09 | | Link to Report | http://effectivehealthcare.ahrq.gov/ehc/products/11/171/reptbodyfin-typofixed4-12-2010.pdf | | Source of Notification | FDA | | Notification Type | Drug Safety Communication | | Notification Content | Simvastatin 80 mg should not be started in new patients, including patients already taking lower doses of the drug. | | Link to Notification | http://www.fda.gov/Safety/MedWatch/SafetyInformation/SafetyAlertsforHumanMedicalProducts/ucm258384.htm | | ECRI Institute | Key Questions 1 and 2. | | Comments/Rationale | Notification on adverse events. | | Ongoing Safety Review | None. | ## **EFFECTIVE HEALTHCARE REPORTS - FDA ALERTS** FDA Activity for the Period of May 1-31, 2011 | Assigned EPC | Ottawa | |-------------------------------------|--| | Sent | Yes | | Date Sent to EPC | 06/15/11 | | EHC Surveillance Activity Date | 05/25/11 | | Intervention | Drug | | Drug/Product Information | Ezetimibe/simvastatin | | EHC Report Likely To Be
Impacted | Comparative Effectiveness of Lipid-Modifying Agents | | Population | Patients (Very high-risk, high-risk and those with LDL-c ≥ 190 mg/dL) | | Status of Report | Final | | Publication Date | 09/01/09 | | Link to Report | http://www.effectivehealthcare.ahrq.gov/ehc/products/11/170/Lipids %20exec%20summ.pdf | | Source of Notification | FDA | | Notification Type | Label Change | | Notification Content | ADVERSE REACTIONS | | | Post-Marketing Experience | | | erectile dysfunction | | | interstitial lung disease | | | PATIENT PACKAGE INSERT | | | What are the possible side effects of Vytorin? | | | Erectile dysfunction | | | breathing problems including persistent cough and/or
shortness of breath or fever | | | WARNINGS and PRECAUTIONS | | | Drug Interactions | | | The benefits of the combined use of VYTORIN with the following drugs should be carefully weighed against the potential risks of combinations: diltiazem. | | | Drug Interactions Associated with Increased Risk of Myopathy/Rhabdomyolysis | | | Diltiazem: Do not exceed 10/40 mg Vytorin daily | | | The combined use of Vytorin in patients at doses higher | | | than 10/40 mg daily with diltiazem should be avoided unless the clinical benefit is likely to outweigh the increased risk of myopathy. Myopathy/Rhabdomyolysis | |-----------------------------------|---| | | Cases of myopathy/rhabdomyolysis have been observed with simvastatin coadministered with lipid-modifying doses (≥1 g/day niacin) of niacin-containing products. In particular, caution should be used when treating Chinese patients with Vytorin coadministered with lipid-modifying doses of niacin containing products. Because the risk for myopathy is doserelated, Chinese patients should not receive Vytorin 10/80 mg coadministered with lipid-modifying doses of niacin-containing products | | Link to Notification | http://www.fda.gov/Safety/MedWatch/SafetyInformation/ucm208609 .htm | | ECRI Institute Comments/Rationale | Key Questions 1, 2, and 3 Notification on adverse events specifically among Chinese patients. | | Ongoing Safety Review | None. | | Assigned EPC | Ottawa | |----------------------------------|---| | Sent | Yes | | Date Sent to EPC | 06/15/11 | | EHC Surveillance Activity Date | 05/25/11 | | Intervention | Drug | | Drug/Product Information | Niacin extended release/lovastatin | | EHC Report Likely To Be Impacted | Comparative Effectiveness of Lipid-Modifying Agents | | Population | Patients (Very high-risk, high-risk and those with LDL-c ≥ 190 mg/dL) | | Status of Report | Final | | Publication Date | 09/01/09 | | Link to Report | http://www.effectivehealthcare.ahrq.gov/ehc/products/11/170/Lipids
%20exec%20summ.pdf | | Source of Notification | FDA | | Notification Type | Label Change | | Notification Content | ADVERSE REACTIONS | | | The following adverse reactions are being added: depression, peripheral nerve palsy, dermatomyositis, | | | progression of cataracts. | |-----------------------------------|---| | Link to Notification | http://www.fda.gov/Safety/MedWatch/SafetyInformation/ucm243486 .htm | | ECRI Institute Comments/Rationale | Key Questions 1 and 2 Notification on adverse events. | | Ongoing Safety Review | None. | | Assigned EPC | Ottawa |
----------------------------------|--| | Sent | Yes | | Date Sent to EPC | 06/15/11 | | EHC Surveillance Activity Date | 05/25/11 | | Intervention | Drug | | Drug/Product Information | Niacin extended release/simvastatin | | EHC Report Likely To Be Impacted | Comparative Effectiveness of Lipid-Modifying Agents | | Population | Patients (Very high-risk, high-risk and those with LDL-c ≥ 190 mg/dL) | | Status of Report | Final | | Publication Date | 09/01/09 | | Link to Report | http://www.effectivehealthcare.ahrq.gov/ehc/products/11/170/Lipids %20exec%20summ.pdf | | Source of Notification | FDA | | Notification Type | Label Change | | Notification Content | ADVERSE REACTIONS | | | Postmarketing Experience | | | Erectile dysfunction, depression, interstitial lung disease,
alopecia, a variety of skin changes (e.g., nodules,
discoloration, dryness of skin/mucous membranes,
changes to hair/nails), muscle cramps, vomiting, malaise | | Link to Notification | http://www.fda.gov/Safety/MedWatch/SafetyInformation/ucm246724 .htm | | ECRI Institute | Key Questions 1 and 2 | | Comments/Rationale | Notification on adverse events. | | Ongoing Safety Review | None. | | Assigned EPC | Ottawa | | Sent | Yes | |-------------------------------------|---| | Date Sent to EPC | 06/15/11 | | EHC Surveillance Activity Date | 05/25/11 | | Intervention | | | Drug/Product Information | Rosuvastatin calcium | | EHC Report Likely To Be
Impacted | Comparative Effectiveness of Lipid-Modifying Agents | | Population | Patients (Very high-risk, high-risk and those with LDL-c ≥ 190 mg/dL) | | Status of Report | Final | | Publication Date | 09/01/09 | | Link to Report | http://www.effectivehealthcare.ahrq.gov/ehc/products/11/170/Lipids %20exec%20summ.pdf | | Source of Notification | FDA | | Notification Type | Label Change | | Notification Content | Postmarketing Experience | | | Depression and sleep disorders (including insomnia and nightmares) | | | WARNINGS AND PRECAUTIONS | | | Skeletal Muscle Effects | | | Cases of myopathy and rhabdomyolysis with acute renal
failure secondary to myoglobinuria have been reported with
HMG-CoA reductase inhibitors, including Crestor. These
risks can occur at any dose level, but are increased at the
highest dose (40 mg). | | | DRUG INTERACTIONS | | | Cyclosporine: Combination increases rosuvastatin
exposure. Limit Crestor dose to 5 mg once daily. | | | Lopinavir/Ritonavir or atazanavir/ritonavir: Combination
increases rosuvastatin exposure. Limit Crestor dose to 10
mg once daily | | Link to Notification | http://www.fda.gov/Safety/MedWatch/SafetyInformation/ucm200635 .htm | | ECRI Institute | Key Questions 1 and 2 | | Comments/Rationale | Notification on adverse events. | | Ongoing Safety Review | None. | | Assigned EPC | Ottawa | |-------------------------------------|--| | Sent | Yes | | Date Sent to EPC | 06/15/11 | | EHC Surveillance Activity Date | 05/25/11 | | Intervention | Drug | | Drug/Product Information | Simvastatin | | EHC Report Likely To Be
Impacted | Comparative Effectiveness of Lipid-Modifying Agents | | Population | Patients (Very high-risk, high-risk and those with LDL-c ≥ 190 mg/dL) | | Status of Report | Final | | Publication Date | 09/01/09 | | Link to Report | http://www.effectivehealthcare.ahrq.gov/ehc/products/11/170/Lipids %20exec%20summ.pdf | | Source of Notification | FDA | | Notification Type | Label Change | | Notification Content | Postmarketing Experience | | | is dose-related, Chinese patients should not receive simvastatin 80 mg coadministered with lipid-modifying doses of niacin-containing products. DRUG INTERACTIONS Amiodarone, Verapamil, or Diltiazem The risk of myopathy/rhabdomyolysis is increased by concomitant administration of amiodarone, verapamil, or | | | diltiazem with higher doses of simvastatin | |-----------------------|---| | Link to Notification | http://www.fda.gov/Safety/MedWatch/SafetyInformation/ucm208610 .htm | | ECRI Institute | Key Questions 1, 2, and 3 | | Comments/Rationale | Notification on adverse events specifically among Chinese patients. | | Ongoing Safety Review | None. | # FDA Drug Safety Communication:Review update of Trilipix (fenofibric acid) and the ACCORD Lipid trial Safety Announcement Additional Information for Patients Additional Information for Healthcare Professionals Data Summary #### Safety Announcement [11-9-2011] The U.S. Food and Drug Administration (FDA) is informing the public that the cholesterolowering medicine Trilipix (fenofibric acid) may not lower a patient's risk of having a heart attack or stroke. This is based on data from the Action to Control Cardiovascular Risk in Diabetes (ACCORD) Lipid trial, which evaluated the efficacy and safety of fenofibrate plus simvastatin combination therapy versus simvastatin alone in patients with type 2 diabetes mellitus (see Data Summary below). FDA reviewed this trial as part of its ongoing investigation of the safety and efficacy of Trilipix. Information from the trial has been added to the Important Limitations of Use and Warnings and Precautions sections of the Trilipix physician label and to the patient Medication Guide. Healthcare professionals should consider the benefits and risks of Trilipix when deciding to prescribe the drug to patients. Patients should contact their healthcare professional if they have any questions or concerns about Trilipix. In the ACCORD Lipid trial, there was no significant difference in the risk of experiencing a major adverse cardiac event between the group treated with fenofibrate plus simvastatin compared with simvastatin alone. In addition, a subgroup analysis showed that relative to treatment in men, there was an increase in the risk for major adverse cardiac events in women receiving the combination therapy versus simvastatin alone. The clinical significance of this subgroup finding is unclear, as # Facts about Trilipix (fenofibric acid) - A prescription medicine used to treat cholesterol in the blood by lowering lowdensity lipoprotein (LDL) cholesterol ("bad cholesterol"), and increasing the high-density lipoprotein (HDL) cholesterol ("good cholesterol"). - Can be used to lower very high levels of fat (triglycerides) in the blood to help reduce the risk for pancreatitis. - Can be used in combination with other cholesterol-lowering medicines called statins in patients at high risk for cardiovascular disease. this finding was not observed in a separate large randomized controlled clinical trial of fenofibrate versus placebo. Based on results from the ACCORD Lipid trial and other clinical trials of drugs similar to Trilipix, FDA is requiring the manufacturer of Trilipix to conduct a clinical trial to evaluate the cardiovascular effects of Trilipix in patients at high risk for cardiovascular disease who are already taking statins. FDA had previously communicated to the public about the ACCORD Lipid trial in a Statement to Healthcare Professionals on March 15, 2010. The results of this trial were later discussed at the FDA Endocrinologic and Metabolic Drugs Advisory Committee meeting, held on May 19, 2011.